INSTITUTE FOR DEFENSE ANALYSES Exercise "Dread Night": Using Allied Medical Publication-8(C) to Estimate Chemical, Biological, Radiological, and Nuclear (CBRN) Casualties Julia K. Burr Carl A. Curling Lucas A. LaViolet August 2010 Approved for public release; distribution is unlimited. IDA Document D-4130 Log: H 10-000889 The Institute for Defense Analyses is a non-profit corporation that operates three federally funded research and development centers to provide objective analyses of national security issues, particularly those requiring scientific and technical expertise, and conduct related research on other national challenges. ### **About This Publication** This work was conducted by the Institute for Defense Analyses (IDA) under contract DASW01-04-C-0003, Task CA-6-3079, "CBRN Casualty Estimation Update of the Medical CBRN Defense Planning and Response Project," for the Joint Staff, Joint Requirements Office for CBRN Defense and the U.S. Army Office of the Surgeon General. The views, opinions, and findings should not be construed as representing the official position of either the Department of Defense or the sponsoring organization. ### Acknowledgments The authors wish to thank Mr. Stephen Ganyard for his review of this document and constructive comments and suggestions. In addition, we wish to thank the people throughout IDA who helped us in the development of the document and in the development of the tabletop exercise described therein, including John Bombardt, Jerry Glasow, Jeff Grotte, Margaret Hebner, Doug Schultz and our editor, and Elisse Wright. ### **Copyright Notice** © 2010 Institute for Defense Analyses, 4850 Mark Center Drive, Alexandria, Virginia 22311-1882 • (703) 845-2000. This material may be reproduced by or for the U.S. Government pursuant to the copyright license under the clause at DFARS 252.227-7013 (NOV 95). ### INSTITUTE FOR DEFENSE ANALYSES IDA Document D-4130 # Exercise "Dread Night": Using Allied Medical Publication-8(C) to Estimate Chemical, Biological, Radiological, and Nuclear (CBRN) Casualties Julia K. Burr Carl A. Curling Lucas A. LaViolet # **Executive Summary** The U.S. Army Office of the Surgeon General tasked the Institute for Defense Analyses (IDA) with planning and conducting the tabletop exercise "Dread Night." The purpose of the exercise was to increase the participants' familiarity and understanding of the casualty estimation methodology contained in *Allied Medical Publication 8(C): NATO Planning Guide for the Estimation of CBRN Casualties* (hereafter referred to as *AMedP-8(C)*) prior to the submission of *AMedP-8(C)* to North Atlantic Treaty Organization (NATO) member nations for ratification. This exercise was conducted as part of the 31st meeting of the NATO Military Committee Medical Standardization Board Chemical, Biological, Radiological and Nuclear (CBRN) Medical Working Group, held 1–3 February 2010 at NATO headquarters in Brussels, Belgium. Participants included each nation's representatives to the CBRN Medical Working Group and accompanying members of their delegations. This study documents IDA's work on the exercise. AMedP-8(C) describes a methodology for estimating casualties over time in a user-specified scenario involving a CBRN attack. Development of a casualty estimate comprises three phases: calculation of dose, dosage or insult; estimation of human response; and summation and reporting. Each of these phases was explored over a three-hour period during the course of the exercise. The exercise provided a constructive learning opportunity for the participants. Members of the U.S. delegation who participated in both the dry run and the exercise clearly came away with a better understanding of the casualty estimation methodology presented in AMedP-8(C). All the comments received from the national delegates immediately following the exercise were very positive and focused on the extent to which their comprehension of the document and the casualty estimation process had been improved by the experience. # **Contents** | | Introduction | 1 | |---|--|--------------------------| | 2. | Exercise Development | 3 | | | A. Concept | 3 | | | B. Scenario | 4 | | | C. Structure and Schedule | 8 | | | D. Preparation | 9 | | 3. | Description of the Exercise | | | | A. Session 1: Calculation of Adjusted Anthrax Dose | 11 | | | B. Session 2: Calculation of Anthrax Human Response | 13 | | | C. Session 3: Development of Casualty Estimates | 14 | | 4. | Summary Results | | | | A. Working Group Outputs | 15 | | | B. Concluding Remarks | 17 | | | | | | | Appendices | | | | Appendices | | | A. | Appendices Exercise Materials |
A-1 | | A.
B. | | | | | Exercise Materials Working Group Outputs | B-1 | | В. | Exercise Materials | B-1
C-1 | | В.
С. | Exercise Materials | B-1
 | | B.C.D.E. | Exercise Materials Working Group Outputs Tabletop Exercise Attendees Abbreviations List of Figures | B-1
C-1
D-1
E-1 | | B.
C.
D. | Exercise Materials | B-1D-1E-1F-1 | ### 1. Introduction The U.S. Army Office of the Surgeon General (OTSG) tasked the Institute for Defense Analyses (IDA) with planning and conducting "Dread Night," a tabletop exercise designed to familiarize participants with the casualty estimation methodology contained in *Allied Medical Publication 8(C): NATO Planning Guide for the Estimation of CBRN Casualties (AMedP-8(C))*. This exercise was conducted as part of the 31st meeting of the North Atlantic Treaty Organization (NATO) Military Committee Medical Standardization Board Chemical, Biological, Radiological and Nuclear (CBRN) Medical Working Group, held 1–3 February 2010 at NATO headquarters in Brussels, Belgium. Participants included each NATO member nation's representatives to the CBRN Medical Working Group and accompanying members of their delegations. Exercise development, planning and execution were under the auspices of IDA Task CA-6-3079, CBRN Casualty Estimation Update of the Medical CBRN Defense Planning & Response Project, co-sponsored by the Joint Staff, Joint Requirements Office (JRO) for CBRN Defense, (J-8/JRO) and OTSG. This study documents IDA's work on the exercise. The OTSG CBRN Medical Staff Officer serves as the U.S. Head of Delegation to the NATO CBRN Medical Working Group. This officer is responsible for coordinating the U.S. position on Alliance issues within the purview of the working group, and for overseeing the development of related standardization agreements for which the United States is the custodian. AMedP-8(C), developed and recently completed by IDA, is such an agreement. The OTSG CBRN Medical Staff Officer requested that the CBRN Medical Working Group vote on whether or not to move forward with ratification of AMedP-8(C) at its February 2010 meeting, and believed that a tabletop exercise designed to walk through the AMedP-8(C)'s casualty estimation methodology would support a positive outcome. In addition, OTSG asked IDA to prepare the exercise in such a way that the national delegates could themselves conduct the exercise upon their return to their home countries, to propagate use of the methodology in AMedP-8(C) and in support of subsequent ratification processes by each nation. Although the CBRN Medical Working Group voted to accept the U.S.-proposed Ratification Draft of AMedP-8(C) before the conduct of the exercise, the exercise was held as planned and received enthusiastic, positive feedback from the participants. ¹ A list of exercise attendees is provided in Appendix C. Chapter 2 of this document describes the component parts of the exercise, how they were developed, and some of the thinking behind analytical decisions while planning for the exercise. Chapter 3 describes how the exercise was conducted, including some of the issues, questions and concerns that participants raised. Chapter 4 summarizes the results of the exercise. Appendix A provides the exercise scripts, worksheets and background materials, while Appendix B provides the casualty estimation outputs generated by the exercise participants. ## 2. Exercise Development ### A. Concept The purpose of the tabletop exercise "Dread Night" was to promote an understanding of the methodology prescribed in *Allied Medical Publication 8 (C): NATO Planning Guide for the Estimation of CBRN Casualties* (hereafter referred to as *AMedP-8(C)*) among NATO member nations deciding whether to ratify the document as a standardization agreement. *The AMedP-8(C) NATO Planning Guide* describes a methodology for estimating casualties over time in a user-specified scenario involving a chemical, biological, radiological and nuclear (CBRN) attack. A casualty estimate is developed in three phases: calculation of dose, dosage or insult; estimation of human response; and summation and reporting. Each of these phases was explored during the course of the exercise. Throughout the development of AMedP-8(C), reviewers routinely pointed to the complexity of the casualty estimation methodology it described as a potential barrier to its acceptance and use. As a result, the exercise was designed to step through the component parts of the methodology and demonstrate that its execution is, in fact, fairly straightforward. To that end, we, the IDA study team selected a very basic scenario and inputs, and structured the exercise materials to make the process as straightforward as possible. For several years, the CBRN Medical Working Group has conducted a tabletop exercise as part of its annual meeting, to facilitate understanding of one or more current issues. In 2009, the exercise was designed by Norway and explored how biological agent detection and sample analysis could support decision-making and medical response. The scenario used in the 2009 exercise involved a covert
anthrax attack against NATO forces deployed in and around Kabul International Airport in Afghanistan. Exercise "Dread Night" used this same basic scenario, for several reasons. First, the participants would be familiar with the behavior of the agent, anthrax. Because AMedP-8(C) considers only the aerosol form of the agent and a single route of entry, inhalation, it is one of the simplest ways to become familiar with the methodology. While the selection of the agent was purely coincidental, it did support the objective of the exercise. Second, the 2009 exercise familiarized the participants with the prospective role of detection systems in mitigating casualties. Since the effects of detection are one of the factors considered within AMedP-8(C), this provided additional support for the objectives of the exercise. Finally, given the recent expansion of NATO operations in Afghanistan, the currency of the scenario brought additional realism and interest to the exercise. As in the 2009 exercise, the assigned role of the participants in "Dread Night" was that of the International Security Assistance Force (ISAF) senior medical officer taking part in a planning exercise prior to deployment to an Air Port of Disembarkation (APOD) in a theater of operations. The specific scenario information used in the exercise is described in the next section. The United States was given a three-hour block of time on 3 February, 2010—the last day of the meeting—to conduct the exercise. The exercise structure and schedule are further described below, as are the preparations made by the IDA team and the U.S. delegation in advance of the exercise. ### B. Scenario The AMedP-8(C) methodology estimates both the number of expected casualties and fatalities and the time they will occur, as a function of the CBRN dose/dosage/insult received by individuals. For any scenario, dose/dosage/insult can be simply postulated, but it can also be calculated using the methodology described in AMedP-8(C). The latter approach was the one taken in the exercise. Calculation of dose/dosage/insult requires several inputs related to the scenario, including information on the tactical formation of units and the CBRN environment, specifically the amount of agent accumulated at the geospatial locations occupied by individuals over the course of the scenario. As noted, the exercise scenario involved the covert use of anthrax against NATO forces located in and around Kabul International Airport in Afghanistan. We initially thought to generate a tactical laydown of forces using the actual configuration of the airport and of NATO units that might be deployed there. However, in consultation with the sponsors, we decided that this approach could add too much verisimilitude to the scenario and raise concerns over the security and classification of the exercise materials. In lieu of this, we chose to use the APOD tactical laydown developed by IDA for use in *AMedP-8(A)*, *Volume II: Biological*, an earlier version of the document that provided tabular casualty estimates for specified scenarios. The APOD laydown presents Allied forces defending an airfield used as the entry point for troops, equipment, and supplies into the theater of operations, a mission very similar to the one in our Afghanistan scenario. In addition, this laydown had the advantages of being accepted by past incarnations of the CBRN Medical Working Group and of already being organized and structured in a manner that would support its use in the *AMedP-8(C)* methodology. At IDA, this tactical laydown was maintained in two forms: 1) a spreadsheet that provided a list of personnel by location (expressed on an x, y grid measured in meters) and by unit type or activity; and 2) an image file depicting personnel by type arrayed around the APOD physical structures, such as runways and control towers. Upon review, we discovered that these two forms did not match as well as they should have. Some of the units were shown at different locations than they should have been given their relationship to others on the x, y grid; others appeared to have been mislabeled. Guided by some of the original material used to derive the laydown, we were able to adjust the image so it aligned with the spreadsheet and to correct the labels. The updated image provided to exercise participants is shown in Figure 1. The methodology used to develop earlier versions of AMedP-8(C) did not consider shielding from buildings and vehicles; hence the APOD tactical laydown did not initially include an assignment of building or vehicle type (if any) to each location. Using Table A-2 from AMedP-8(C) and experience gained in developing the illustrative examples provided in Annex B of AMedP-8(C), we were able to assign building and vehicle types to APOD locations in a straightforward manner. This information was provided to the exercise participants for their use in developing a casualty estimate and is included in Appendix A of this document. Figure 1. Air Port of Disembarkation Graphic In addition to the tactical laydown of forces, the scenario information required includes a characterization of the CBRN environment resulting from the postulated attack. Typically this information is generated using a transport and dispersion model. We used the Vapor, Liquid, and Solid Tracking (VLSTRACK) computer model.² This model requires inputs on the type and quantity of agent considered, the means of delivery, the prevailing meteorological conditions, and the date and time of the attack. For the exercise, we modeled a release of three kilograms of dry anthrax, disseminated via a stationary sprayer over a ten-minute period. The terrain was modeled as barren, and the sprayer altitude was set at two meters. The meteorological data used were those recorded at Kabul International Airport on 1 February 2009,³ selected to be representative of the conditions that might be experienced on the anticipated date of our exercise. Since biological agent dissemination conditions are generally most favorable at night when ultraviolet light is absent, the attack was assumed to occur at 10:00 pm local time. The first six hours of meteorological data used in the exercise scenario are shown in Table 1. It should be noted that the measurements were recorded at 20 minutes past the hour (these were rounded backwards for input into VLSTRACK) so that, for example, the 10:20 pm observations were input as the 10:00 pm observations. Moreover, we rolled the data over at the end of the day, so that the measurements recorded at 11:00 pm on 1 February 2009 were followed by those recorded at 12:00 am on 1 February 2009, versus those recorded at 12:00 am on 2 February 2009, as actually occurred. In practical terms this did not affect the output of the model since all accumulation of the agent at APOD locations occurred within the first hour after release of the agent. ² For a description of the VLSTRACK model, see Timothy J. Bauer and Matthew G. Wolski, *Software User's Manual for the Vapor, Liquid, and Solid Tracking (VLSTRACK) Computer Model, Version 3.1*, NSWCDD/TR-01/83, Dahlgren, VA: Dahlgren Division, Naval Surface Warfare Center, April 2001. Reported by the Weather Underground Corporation, an online weather service, at www.wunderground.com. **Table 1. Meteorological Data Used to Model Anthrax Environment** | Time | Temp (°F) | Humidity (%) | Wind
Direction | Wind Speed
(mph) | Conditions | |----------|-----------|--------------|-------------------|---------------------|------------| | 10:20 pm | 35.6 | 70 | NW | 5.8 | Haze | | 11:20 pm | 35.6 | 70 | WNW | 4.6 | Haze | | 12:20 am | 32.0 | 75 | West | 3.5 | Haze | | 1:20 am | 28.4 | 86 | WNW | 5.8 | Mist | | 2:20 am | 30.2 | 75 | SW | 2.3 | Mist | | 3:20 am | 30.2 | 75 | Variable | 2.3 | Mist | Given that the prevailing winds at the start of the postulated attack were from the northwest, we chose an attack location on the northwest boundary of the APOD. Specifically, as shown in Figure 1, we selected a location that would expose personnel located in the billeting area of the base, and then spread further downwind. The outputs from the VLSTRACK model were combined with the tactical laydown spreadsheet data using the IDA BioStrike model.⁴ The output of the BioStrike model can be tailored to many purposes; in this case, we simply asked it to report the amount of agent accumulated at the x, y locations contained in the APOD troop laydown. Since BioStrike's outputs are reported for the total duration time, separate runs were conducted and truncated at one-minute intervals in order to track the accumulation of agent at various locations over time. It should be noted that the Biostrike-calculated accumulated agent values used in the exercise were for an attack location we selected given the assumed meteorological conditions and the configuration of forces on the APOD. This attack location was not selected to maximize the resulting number of casualties. Since VLSTRACK is a mass-based transport and dispersion model, it measures cumulative agent dosage in units of mass, in this case μg -min/m³. The human response component part of the AMedP-8(C) methodology, on the other hand, requires that anthrax dose values be expressed in spores. Therefore, to accommodate the requirements in AMedP-8(C), VLSTRACK outputs must be converted to spores. The number of spores per microgram of anthrax agent can vary widely based on how the agent is grown and processed. For the purposes of this exercise, we assumed that the number was similar to the one used in the now-defunct U.S. offensive biological warfare program. _ ⁴ Mary Catherine Flythe, *BioStrike-3 User's Manual*, IDA Document D-2628, (Alexandria, VA: Institute for Defense Analyses, July 2001). The shaded plume depicted in Figure 1 shows the APOD locations where anthrax accumulated during the postulated attack. The shading was added to the figure by hand, and is not a full representation of the
outputs of VLSTRACK. As modeled, the plume was, in fact, significantly larger than it is shown, but it did not reach its greatest dimensions until after it had moved downwind of the APOD locations. Since the exercise only considered the effects on the APOD population, this artifice did not affect the outcome; however, it is likely that any population (military or civilian) in the area southeast of the base in the minutes and hours following the attack would be exposed to anthrax as well. Finally, Figure 1 shows assigned locations for the notional particle detection systems present in the scenario. In our initial development of the exercise, the availability of a biological agent detection capability in the scenario was simply noted, and we did not make any assumptions about the number and location of detectors at the APOD. However, discussions with OTSG convinced us that the participants would be better able to visualize the scenario if these locations were defined. Hence we developed a detector deployment scheme—shown in Figure 1—with eight detectors located at a combination of interior and perimeter sites and associated each with a permanently manned structure. We also sought to assign those locations so that agent would pass over the first detector location and generate an alarm fifteen minutes after the start of the attack, as described in the scenario. ### C. Structure and Schedule From the start, we planned to conduct the exercise in three sequential parts, or sessions, paralleling the three phases in the development of a casualty estimate in AMedP-8(C): calculation of dose, dosage or insult; estimation of human response; and summation and reporting. For each session, we developed a set of worksheets that would walk the participants through the set of calculations used in the associated phase of casualty estimation, and provided the supporting materials they would need to make decisions on required inputs. We further planned to divide the exercise participants into three groups, each of which would be assigned different planning assumptions in the development of their CBRN casualty estimates. The variation in these planning assumptions was designed to highlight the sensitivity of the resulting casualty estimate to various factors, specifically physical and medical protection. One group would represent the worst case, assuming that APOD forces were unvaccinated against anthrax and did not have any biological detection capability. A second group would also be unvaccinated, but would have biological detectors of various types and would implement physical protection as soon as a particle detector alarmed. A third group would both be vaccinated and have a biological detection capability, but would wait to implement physical protection until the particle detector alarm had been confirmed through subsequent sample analysis. Finally, in order to compare the results among the groups, we decided that each group should develop a casualty estimate for one specified icon—or group of individuals sharing a common location—in the scenario, and then be given the freedom to do so for additional icons of choice as time permitted. We decided that Icon 10, representing 98 people in billeting at the time of attack, would be most appropriate for this purpose since these individuals were exposed to relatively large quantities of agent, both before and after the postulated time at which particle detectors would alarm and physical protection would be implemented. At the same time, the number of individuals was large enough that even at very high vaccine efficacy rates, some individuals would be expected to become ill with anthrax and could be tracked through the human response component of the methodology. In short, we expected that the selection of this icon would generate interesting results for all three groups, and that these results would vary significantly, thus highlighting the sensitivity of results to the factors we varied in establishing each group's planning assumptions. Although we were allotted three hours for the exercise, we felt that, in practice, the amount of time spent in working groups would be about 90 minutes. In addition, we wanted to be able to allow time for discussion. We planned to begin the exercise with a short overview—given by the U.S. Head of Delegation—of the objectives and purpose of the exercise and of the scenario for which the groups would be generating a casualty estimate. This would be followed by the three phases of the exercise, separated by a short period of group reporting, discussion and/or a break. The exercise would then conclude with a short period for any additional comments and questions. ### D. Preparation The United States held a Position Meeting in early January 2010 to review and prepare a consensus position on the issues at the upcoming CBRN Medical Working Group agenda. As part of that Position Meeting, held at IDA, we were able to conduct a dry run of the planned exercise, using draft worksheets and other exercise support materials. In addition, prior to the U.S. Position Meeting, we conducted a preliminary dry run with several of our IDA colleagues who were familiar with *AMedP-8(C)* and with our CBRN casualty estimation methodology. Both of these dry runs proved extremely useful, resulting in several modifications to the exercise and helping to simplify and clarify the support materials. These included the addition of detector locations to our scenario graphics, the inclusion of a "hangar" structure to house aircraft located on the southern side of the APOD runways, and the portrayal of environment information in five-minute vs. one-minute increments. The dry runs also reinforced our view that electronic calculation tools would be needed to support the exercise. Each working group was assigned an IDA project team member to act as a facilitator, and each had a spreadsheet that automatically generated the output values and tables for all the icons that the groups were tasked with developing by hand for a single icon. In addition, these spreadsheets could be used to minimize some of the simple but repetitive math required in the exercise worksheets. Each participant in the exercise was given hard copies of the materials provided in Appendix A. These materials were bound in a folder, with tabs demarcating each section. In addition, OTSG directed us to include additional sets of worksheets in each folder, and to provide each Head of Delegation with an extra folder that they could use to replicate the exercise within their Nation. ### 3. Description of the Exercise Exercise "Dread Night" was conducted on the morning of 3 February, 2010, at the NATO headquarters building in Brussels, Belgium. The participants were delegates to the CBRN Medical Working Group attending the annual meeting. Following introductory remarks by the U.S. Head of Delegation, the participants were divided into three working groups. Each was given a different set of planning assumptions for use in the exercise. Group 1 was designated as the "No Detection/No Vaccination" group; it did not have biological agent detectors, and was instructed to ignore considerations of physical protection and vaccination in its calculations. Group 2 was designated as the "Limited Protection" group; this group was instructed to assume that particle detectors would alarm 15 minutes after the start of the attack, and that physical protection would be implemented immediately thereafter. The group was also told to ignore any consideration of vaccination in its calculations. Finally, Group 3 was designated as the "With Vaccination" group. This group was instructed to consider vaccination in its calculations, and to assume that physical protection would not be implemented until its rapid biological sampling analysis capability generated a positive reading for anthrax, 60 minutes after the start of the attack. All of the members of each national delegation were assigned to a single working group, with the exception of the members of the U.S. delegation, who were divided among the groups to act as leaders and facilitators. In addition, each group was assigned one member of the IDA team to answer questions and provide electronic calculation support. ### A. Session 1: Calculation of Adjusted Anthrax Dose During Session 1, the groups were asked to: 1) define an activity level and associated breathing rate; 2) determine the degree of shielding from attack, if any, offered by structures and vehicles; and 3) determine the type of physical protection available, the degree to which it mitigated the attack, and the time at which it was implemented, if the group's planning assumptions included the use of physical protection. Although giving the groups responsibility for selecting these factors might have resulted in outputs that were more difficult to compare than if the factors were simply assigned; medical planners would be required to select these factors in the execution of the methodology, so we felt that doing so was an important part of the exercise. The groups then used the results of their decision to calculate the dose to individuals in their considered icon or icons. Group 1 did not consider either physical or medical protection, so their casualty estimate represented the worst case. During Session 1, the group was able to calculate the dose for Icon 10, and decided to calculate the dose to Icon 5, a group of flight-line aircraft with 38 individuals readying them for take-off, as well. The group decided to consider the billeted population in Icon 10 as engaged in light activity and the flight-line population in Icon 5 as engaged in moderate activity. Determination of the duration of exposure for Icon 10 for use in calculating the icon's shielding factor was straightforward from the provided dosage-over-time table, and not applicable for Icon 5, whose population was in the open and unshielded. Since Group 1's planning assumptions
stated that protection was not available, the group did not consider it. Group 1, with no physical protection considered, estimated a total external dosage of 87,359,940 spore-minutes/m³ and a total dose of 103,378 spores for Icon 10 and a total external dosage of 77,780,100 spore-minutes/m³ and a total dose of 2,333,403 spores for Icon 5. The limited protection group (Group 2) first worked through Icon 10, the billeting population icon common to all groups, and then proceeded to calculate exposure to Icon 32, a group of 248 individuals maintaining Tornados in a hangar in the southeast corner of the APOD. Calculating the adjusted dose in Session 1 proved to be the most difficult section for participants in Group 2 to work through. Although they were familiar with breathing rates, shielding factors, and protection factors, they were not accustomed to determining the values for each of these parameters, and considerable thought was required to justify each one. There was considerable discussions regarding how to determine the activity level of individuals in their barracks at 10:00 pm: Would they be at rest because they were in their bunks or would they still be moving around and hence be classified as performing light activity? The shielding factor calculation in AMedP-8(C), which is a function of air exchange rate, duration of cloud exposure at the building location, and building occupancy time, was a new concept for most participants. In particular, determining the duration of exposure posed a challenge, although it is expected that if the cumulative dosage values were given in one-minute increments (as they may be from a dispersal model), there would have been less confusion. Once they understood it, however, they were impressed with the complexity and flexibility of the model. Group 2 differed from the others in that physical protection was implemented early enough that it could reduce the amount of agent inhaled by individuals at the various icons. Once participants conceptualized how this parameter was implemented in the methodology, they seemed to have no problem applying it. Confusion arose, however, when the results for the two icons were compared. Due to its proximity to the attack location, individuals at Icon 10 received most of their exposure prior to implementing physical protection at 15 minutes. In contrast, individuals at Icon 32 were farther away from the point of attack, so when they initiated physical protection at 15 minutes, the cloud had not yet arrived and they were protected for the entire exposure. As a result, those at Icon 10 received a total dose two orders of magnitude greater than those at Icon 32. Nevertheless, the misunderstanding resulted from those at Icon 32 having received a higher dose than those at Icon 10 *after physical protection was initiated*. Some participants felt that since individuals at Icon 32 donned protection before the cloud arrived, the contribution to the dose received after protection was initiated should have been less than for Icon 10. In reality, the comparison should have been made between the total doses, not the post-protection portion of the calculation because those at Icon 32 had to protect against 50% more spores while masked than did those at Icon 10. Group 2 estimated a total external dosage of 87,359,940 spore-minutes/m³ (68,154,360 spore-minutes/m³ before physical protection and 19,205,580 spore-minutes/m³ after physical protection was implemented) resulting in a total dose of 40,332 spores for Icon 10 (40,325 spores before physical protection and 7 spores after physical protection). For Icon 32, Group 2 estimated a total external dosage of 29,356,620 spore-minutes/m³ (all after physical protection was implemented) and a total dose of 167 spores. Group 3 did not consider physical protection, but was regarded as vaccinated, and therefore assumed to have medical protection. During Session 1, the group was able to readily calculate the dose for Icon 10, and decided to calculate the dose to Icon 6 as well, a group of personnel also in a billeting facility, but exposed to higher concentrations earlier and provided with collective protection which was always on. The group decided to consider both billeted populations as engaged in light activity. The calculation of the total dose illustrated the differential in having no individual protection versus having full collective protection: Icon 10, with no physical protection and a total external dosage of 87,359,940 spore-minutes/m³ had a total dose of 103,378 spores; Icon 6, with collective protection and a total external dosage of 367,791,600 spore-minutes/m³ had a total dose of 145 spores. ### B. Session 2: Calculation of Anthrax Human Response During Session 2, the groups were asked to calculate the expected number of ill in their considered icons, given their calculated dose and the infectivity equation provided. If the group's planning assumptions included the use of medical protection, the group determined the percentage of individuals who had medical protection and its associated efficacy. During this session, the groups were also asked to select the minimum injury severity level at which individuals would be expected to enter the medical system; which then became the criterion for defining a casualty. Finally, given the expected number of ill and the selected casualty criterion, the groups were asked to use a set of look-up tables to determine the time-phasing of casualties and fatalities at their considered icons. Group 1 was able to readily calculate the number of expected ill at both Icon 10 and Icon 5, using the infectivity equation. Because the planning assumptions stated that the population had not been medically protected, the group did not consider it. Group 1 agreed to use Severity Level 1 as a casualty criterion; although this decision was a matter of some debate in other groups and in prior exercises, it was not extensively debated within this Group 1. Although the group's planning assumptions placed a high priority on execution of the mission, the group contended that treatment needed to be initiated as soon as possible for individuals symptomatic with anthrax. Group 1 estimated that there would be 80.9 persons ill (of 98 persons) at Icon 10, and 38 persons ill (of 38) at Icon 5. Group 2 held an interesting discussion regarding the choice of severity level used as the criterion for determining casualty status. Participants recognized and discussed the dual-purposed nature of the casualty estimate resulting from the *AMedP-8(C)* methodology as a tool for both medical and operational planners. They quickly understood the implications of choosing a lower criterion for this scenario: casualties would present to the medical system sooner and with less severe injuries than if a higher criterion were chosen. At the same time, these soldiers would be unavailable for combat sooner than if they waited until worse symptoms developed. Thus, there is a trade-off between maintaining operational capability and maximizing the time medical personnel have to treat casualties early in the progression of injury. After this discussion, Group 2 agreed that this decision was highly dependent on national medical treatment policies, which varied within the group; for the purposes of progressing through the exercise, Group 2 chose Severity Level 1 as the casualty criterion. Group 2 estimated that there would be 48.4 persons ill (of 98 persons) at Icon 10, and 0.7 persons ill (of 248) at Icon 32. During Session 2, Group 3 eventually agreed on using Severity Level 2 as a casualty criterion; although this decision was a matter of some debate. Since Group 3 considered medical protection, the benefits of the use of vaccination were clear: the estimate was that only four people became ill at Icon 10, and none at Icon 6. ### C. Session 3: Development of Casualty Estimates During Session 3, the groups were provided with summary tables of the results for all icons in the scenario and shown how to summarize the information in the tables to produce a casualty estimate in the format required by NATO doctrine. The groups discussed how their various planning assumptions and choices made during the course of the exercise influenced the final results, and provided feedback and lessons learned on the exercise as a whole. Session 3 did not require any active decision-making by the group. They readily grasped how the outputs from Session 2 produced the final casualty estimate and did not have many questions. The third session was an exercise in reporting and participants had no trouble picking this up. # 4. Summary Results ### A. Working Group Outputs After each session, the IDA facilitators applied each group's choices regarding exposure, human response, and casualty status to the remaining icons in the scenario. The final casualty estimates generated by each of the three groups are provided in Tables 2 through 4 and represent estimates for all icons in the scenario. Although comparison and review of these outputs was beyond the scope of the exercise, they are provided here for completeness. The intermediate tables produced by the working groups in the course of generating these estimates are in Appendix B. Table 2. Casualty Estimate Generated by Group 1: No Protection/No Vaccination | | | | | | - | | | | | |--|--------------|--------|-------|-------|-------|-------|-------|--------|--------| | Estimated Number of Anthrax | Casualties F | er Day | | | | | | | | | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | | Prompt Fatalities (KIA) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | Delayed Fatalities (DOW) | 0 | 0 | 12 | 60 | 133 | 178 | 172 | 396 | 12 | | Total Fatalities | 0 | 0 | 12 | 60 | 133 | 178 | 172 | 396 | 12 | | Mild Anthrax Casualties
(Severity Level 1) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Moderate Anthrax
Casualties (Severity
Level 2) | 128 | 342 | 350 | 111 | 24 | 5 | 1 | 2 | O | | Severe Anthrax Casualties
(Severity Level 3) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | | Very Severe Anthrax
Casualties (Severity Level 4) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Casualties (WIA(1)) | 128 | 342 | 350 | 111 | 24 | 5 | 1 | 2 | C | Table 3. Casualty Estimate Generated by Group 2: Limited Protection⁵ | | • | | | | • | | | | | |--|-------|-------|-------|-------|-------|-------|-------|--------|--------| | Estimated Number of Anthrax Casualties Per Day | | | | | | | | | | | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | | Prompt Fatalities (KIA) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Delayed Fatalities (DOW) | 0 | 0 | 3 | 12 | 28 | 44 | 53 | 200 | 10 | | Total Fatalities | 0 | 0 | 3 | 12 | 28 | 44 | 53 | 200 | 10 | | Mild Anthrax Casualties
(Severity Level 1) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Moderate Anthrax
Casualties (Severity Level 2) | 29 | 58 | 95 | 74 | 45 | 24 | 12 | 12 | 0 | | Severe Anthrax Casualties
(Severity Level 3) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Very Severe Anthrax
Casualties (Severity Level 4) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Casualties (WIA(1)) | 29 | 58 | 95 | 74 | 45 | 24 | 12 | 12 | 0 | Table 4. Casualty Estimate Generated by Group 3: With Vaccination | Estimated Number of Anthrax Casualties Per Day | | | | | | | | | | | |---|-------|-------|-------|-------|-------|-------|-------|--------|--------|--| | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | | | Prompt Fatalities (KIA) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Delayed Fatalities (DOW) | 0 | 0 | 2 | 8 | 18 | 25 | 24 | 54 | | | | Total Fatalities | 0 | 0 | 2 | 8 | 18 | 25 | 24 | 54 | | | | Mild Anthrax Casualties
(Severity Level 1) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Moderate Anthrax Casualties (Severity Level 2) | 19 | 47 | 48 | 15 | 3 | 1 | 0 | 0 | | | | Severe Anthrax Casualties
(Severity Level 3) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Very Severe Anthrax Casualties (Severity Level 4) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Total Casualties (WIA(2)) | 19 | 47 | 48 | 15 | 3 | 1 | 0 | 0 | | | These casualty estimates, as expected, show a large difference between the worst case, Group 1, and those with physical or medical protection. Group 1 estimated a total of 963 eventual casualties, while Group 2 estimate 349 casualties and Group 3 estimated 163. Very clearly the use of either form of protection can greatly mitigate the number of casualties and fatalities that would result from an anthrax attack. Interestingly, the estimated casualties for Group 3 were significantly smaller than those estimated for Group 2. This occurred even though the assumed vaccine efficacy factor was 90% ⁵ Note that the number of fatalities estimated by Group 2 is one less than its estimated number of casualties. Although the AMedP-8(C) anthrax human response model considers the disease 100% fatal, the model is also an expected value model that considers response for fractions of people, which are then summed and portrayed in integer form at the end of the calculation. Thus it is possible for rounding to affect the final output. In addition, while the vast majority of individuals would be expected to die within 30 days, there is a non-zero probability that a tiny fraction would live longer, particularly at very low doses where their time to onset would be delayed. In the case of Group 2's estimates, both of these factors explain the disparity: to four decimal places, the number of expected casualties is 349.5005 (rounded to 350 in Table 3), while the number of expected fatalities within 30 days of the attack is 349.4389 (rounded to 349 in Table 3). The number of expected fatalities after 30 days is .0616, a number sufficiently large in this case to affect rounding. (meaning 90% of vaccinated individuals were fully protected), while the protection factors for individual and collective protection were 1667 and 3000, respectively (meaning that individuals would inhale only 1/1667 and 1/3000 of what they otherwise would. In theory, physical protection should have conferred greater protection and resulted in fewer casualties than the vaccine. However, because of the 15-minute delay between the start of the attack and the implementation of physical protection, many individuals were completely unprotected during that time and their resulting doses quite high. This highlights the value of rapid implementation of physical protection. ### **B.** Concluding Remarks Exercise "Dread Night" provided a constructive learning opportunity for its participants. Members of the U.S. delegation who participated in both the dry run and the actual exercise came away with a better understanding of the AMedP-8(C) casualty estimation methodology. All of the comments by the national delegates immediately following the exercise were very positive and focused on how their comprehension of the document and the casualty estimation process had been improved by the experience. Nonetheless, it is unknown at this time whether the exercise materials provided to the Nations have been used in other countries, or whether they ultimately will be used to support ratification of AMedP-8(C). # Appendix A. Exercise Materials The materials provided to the exercise participants are provided in this section. Each participant was given a folder with tabs separating each subsection. While the following pages have not been tabbed, the page and section breaks have been retained so that the reader can exercise the methodology described in *Allied Medical Publication* 8(C): *NATO Planning Guide for the Estimation of CBRN Casualties* (AMedP-8(C)). The headers inserted on the worksheets have also been retained, to help identify which component part of the methodology they are supporting. The unique footers for each worksheet, however, have been replaced by page numbers consistent with the formatting requirements of this document. ### A. Background and Purpose ### 1. Purpose The purpose of the tabletop exercise (TTX) "Dread Night" is to promote understanding of the process of generating casualty estimates using *Allied Medical Publication 8 (C): NATO Planning Guide for the Estimation of CBRN Casualties (AMedP-8(C))*. ### 2. Role The role of the target audience in Exercise "Dread Night" is that of the International Security Assistance Force (ISAF) senior medical officer taking part in a planning exercise prior to deployment to a theater of operations. ### 3. AMedP-8(C) Background AMedP-8(C) provides a methodology for estimating casualties that occur over time following a chemical, biological, radiological and nuclear (CBRN) attack. As shown in Figure A-1, development of a casualty estimate comprises three phases: calculation of dose, dosage or insult; estimation of human response; and summation and reporting. Figure A-1. AMedP-8(C) Methodology Overview The fundamental concept of the AMedP-8(C) methodology is that an individual will be considered a casualty at the moment in time when his symptoms equal or exceed a user-specified level of severity. While the nature of the injury and the time of onset depend on the specific agent or effect, the AMedP-8(C) methodology uses five standard severity levels to describe the progression of injury for all CBRN agents and effects. Table A-3 at Tab 4 defines these five severity levels. Users of the *AMedP-8(C)* methodology must establish a casualty criterion, defined as the injury severity level that would result in the individual becoming a loss to the unit. A casualty criterion defining someone as a casualty at Severity Level 1 ("Mild") or greater will be designated as Wounded in Action (WIA)(1). A casualty criterion defining someone as a casualty at Severity Level 2 ("Moderate") or greater will be designated as WIA(2). Finally, a casualty criterion defining someone as a casualty at Severity Level 3 ("Severe") or greater will be designated as WIA(3). Since "Severe" symptoms are defined as those which preclude an individual's ability to conduct the assigned mission, a casualty criterion set above WIA(3) is not defined, and a designation of WIA(4) is never assigned. ### B. Exercise "Dread Night" Schedule and Structure Exercise "Dread Night" is divided into three sessions, each of which corresponds to one component of the AMedP-8(C) casualty estimation process. Participants will divide into three working groups, each of which will be given different planning assumptions regarding the use of physical and medical protection. ### 1. Schedule 0900 - 0915 Introduction The TTX purpose and structure will be described and the scenario introduced. Participants will divide into three work groups. 0915 – 1000 Session 1: Calculation of Adjusted Anthrax Dose Using provided worksheets and tables from Annex A of AMedP-8(C), participants will develop estimates of anthrax doses to personnel at one or more scenario icons, given assumptions about activity level, detection, and physical protection. 1000 – 1015 Group Reporting and Feedback 1015 – 1030 Break 1030 – 1100 Session 2: Calculation of Anthrax Human Response Using provided worksheets and tables from Annex A of AMedP-8(C), participants will develop estimates of anthrax human response over time at one or more scenario icons. 1100 – 1115 Group Reporting and Feedback 1115 – 1145 Session 3: Development of Casualty Estimates Participants will summarize the information generated in Session 2 in the form of casualty estimate tables. 1145 – 1200 Discussion and Wrap-up ### 2. Working Groups Participants in Exercise "Dread Night" will divide into three groups, each of which will use different planning assumptions in the development of their CBRN casualty estimates. ### **Group 1: No Detection, No Vaccination** Commander's guidance: This unit's priority is on its
tactical mission, the movement of aircraft in and out of the Air Port of Disembarkation (APOD). ### Scenario conditions: - The unit does not have biological agent detectors - Troops have not been vaccinated against anthrax - Troops located within vehicles or structures when the agent cloud passes over remain there for the duration of cloud transit. ### **Group 2: Mask on Particulate Detector Alarm, No Vaccination** Commander's guidance: While recognizing the urgency of the mission, the CBRN threat is of great concern. Because unit personnel have chosen not to be vaccinated against anthrax, the unit places a heavy emphasis on detection of CBRN hazards and aggressive use of physical protection to limit exposure to those hazards. #### Scenario conditions: - The unit has aerosol particulate detectors, which alarm 15 minutes after the attack begins - The unit has a rapid biological sample analysis capability, which generates a positive reading for anthrax 60 minutes after the attack begins - Troops have not been vaccinated against anthrax - Concerned about the CBRN threat and the lack of associated medical protection, the unit has adopted a policy of implementing physical protection when aerosol particulate detectors alarm - Troops located within vehicles or structures when the agent cloud passes over remain there for the duration of cloud transit. ### **Group 3: Mask on Positive Sample Analysis, With Vaccination** Commander's guidance: While recognizing the urgency of the mission, the CBRN threat is of great concern. Because unit personnel have been vaccinated against anthrax, the unit will delay implementation of physical protection—with its associated impact on mission accomplishment—until a positive result has been observed from the unit's CBRN sample analysis capability. ### Scenario conditions: - The unit has aerosol particulate detectors, which alarm 15 minutes after the attack begins - The unit has a rapid biological sample analysis capability, which generates a positive reading for anthrax 60 minutes after the attack begins - Troops have been vaccinated against anthrax - Troops located within vehicles or structures when the agent cloud passes over remain there for the duration of cloud transit. ### C. Exercise "Dread Night" Planning Scenario ### 1. Scenario Description NATO ISAF forces are deployed at an Air Port of Disembarkation (APOD). The notional APOD complex consists of an airfield supporting Air Force, Marine and Special Operations Command (SOCOM) air combat operations, as well as serving as a port of disembarkation for forces entering the region. Air Forces and Special Operations Forces have been deployed to the APOD area. In addition, several key headquarters facilities will be located here. The APOD covers an area of 8 kilometers by 6 kilometers in size. Total strength of all military units at this location is 3,593 military personnel. CBRN has not been encountered so far in the campaign, but the APOD is considered open to both chemical and biological attack. For planning purposes, a scenario is posited such that on the night of February 1st, opposing forces equipped with a stationary sprayer release a small quantity of anthrax just outside the northwest perimeter of the APOD, with the intention of exposing personnel in the barracks area. Meteorological conditions are favorable for the dissemination of aerosolized biological agent across the facility. Winds are light and variable, and coming from the rugged mountainous area northwest of the APOD. The position of forces and particle detectors on the APOD is shown in Figure A-2. The figure also shows the hazard area associated with the anthrax release. To maximize the probability of detecting high levels of particulates, the detectors are located at both perimeter and interior locations that are evenly distributed across the APOD and collocated with fixed, continually manned structures, so that regular monitoring can be readily accomplished. Figure A-2. ISAF Air Port of Disembarkation # 2. Planning Scenario Force List Table A-1. APOD Forces by Icon | Icon | Descriptor | Х | Υ | Troops | Building Type | |------|------------------------------------|--------|-------|--------|---------------------| | 1 | 12 F-15C | 4.3888 | 1.942 | 38 | Hangar | | 2 | 12 F-15C | 5.3032 | 1.942 | 84 | Hangar | | 3 | 12 F-15C | 4.846 | 1.942 | 84 | Hangar | | 4 | 12 F-15E | 2.56 | 5.6 | 38 | In the Open | | 5 | 12 F-15E | 2.56 | 5.142 | 38 | In the Open | | 6 | Billeting Population | 2.1028 | 5.142 | 48 | Barracks | | 7 | Billeting Population | 2.1028 | 4.685 | 98 | Barracks | | 8 | Billeting Population | 2.1028 | 4.228 | 68 | Barracks | | 9 | Billeting Population | 3.0172 | 4.685 | 98 | Barracks | | 10 | Billeting Population | 3.0172 | 4.228 | 98 | Barracks | | 11 | Billeting Population | 2.56 | 4.685 | 166 | Barracks | | 12 | Billeting Population | 2.56 | 4.228 | 166 | Barracks | | 13 | Bomb Dump | 4.846 | 4.228 | 50 | In the Open | | 14 | Civil Airlines Opns | 7.132 | 6.971 | 150 | Administrative Bldg | | 15 | Control Tower | 5.7604 | 4.685 | 15 | Work Bldg | | 16 | Dependent housing | 5.3032 | 6.971 | 500 | Barracks | | 17 | Domestic Terminal | 5.7604 | 6.971 | 150 | Administrative Bldg | | 18 | E. Fire Station | 7.132 | 5.142 | 20 | Work Bldg | | 19 | F-15C | 5.3032 | 2.856 | 126 | Hangar | | 20 | HAWK | 4.3888 | 6.057 | 15 | In the Open | | 21 | HAWK | 3.9316 | 5.6 | 41 | In the Open | | 22 | HAWK | 4.3888 | 5.6 | 41 | In the Open | | 23 | HAWK | 3.9316 | 6.514 | 56 | In the Open | | 24 | Hq. Staff | 4.846 | 6.514 | 90 | Administrative Bldg | | 25 | International Terminal | 5.7604 | 7.428 | 250 | Administrative Bldg | | 26 | Patriot Battery | 4.846 | 0.57 | 25 | Van | | 27 | Patriot Battery | 5.3032 | 0.57 | 25 | Van | | 28 | Patriot Battery | 4.846 | 1.028 | 50 | Van | | 29 | Host Nation Air Defense Operations | 3.9316 | 7.886 | 123 | Van | | 30 | S. Ops. Facility | 5.3032 | 2.399 | 50 | Work Bldg | | 31 | TALCE,OPS/INTEL | 3.4744 | 5.6 | 259 | Administrative Bldg | | 32 | TORNADO | 5.7604 | 2.856 | 248 | Hangar | | 33 | TORNADO | 5.3032 | 6.057 | 25 | In the Open | | 34 | TORNADO | 6.2176 | 4.228 | 38 | Hangar | | 35 | TORNADO | 6.6748 | 4.228 | 31 | Hangar | | 36 | TORNADO | 6.6748 | 3.771 | 13 | Hangar | | 37 | TORNADO | 4.846 | 6.057 | 25 | In the Open | | 38 | TORNADO | 5.7604 | 3.771 | 37 | Hangar | | 39 | TORNADO and F-15C | 3.4744 | 1.942 | 76 | Hangar | | 40 | W. Fire Station | 3.4744 | 3.771 | 40 | Work Bldg | # 3. Scenario Environment by Icon Table A-2a. Cumulative Dosage Min 0 through Min 40 | lcon | Total Dosage (spore-min/m³) | Min 0 | Min 5 | Min 10 | Min 15 | Min 20 | Min 25 | Min 30 | Min 35 | Min 40 | |------|-----------------------------|-------|------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | 1 | 267 | 0 | 0 | 0 | 0 | 173 | 266 | 267 | 267 | 267 | | 2 | 6,999,138 | 0 | 0 | 0 | 1 | 2,001,546 | 6,131,832 | 6,979,044 | 6,999,138 | 6,999,138 | | 3 | 218,056 | 0 | 0 | 0 | 7 | 104,509 | 209,416 | 218,056 | 218,056 | 218,056 | | 5 | 77,780,100 | 0 | 2,223 | 7,735,986 | 43,874,280 | 77,540,400 | 77,780,100 | 77,780,100 | 77,780,100 | 77,780,100 | | 6 | 367,791,600 | 0 | 27,706,260 | 223,696,200 | 356,622,600 | 367,791,600 | 367,791,600 | 367,791,600 | 367,791,600 | 367,791,600 | | 7 | 100,207 | 0 | 102 | 74,406 | 99,484 | 100,207 | 100,207 | 100,207 | 100,207 | 100,207 | | 9 | 138,057,000 | 0 | 0 | 9,110,742 | 60,978,660 | 129,876,600 | 138,057,000 | 138,057,000 | 138,057,000 | 138,057,000 | | 10 | 87,359,940 | 0 | 0 | 14,629,860 | 68,154,360 | 85,644,300 | 87,359,940 | 87,359,940 | 87,359,940 | 87,359,940 | | 11 | 153,734,400 | 0 | 43,828 | 58,972,320 | 135,802,800 | 153,479,400 | 153,734,400 | 153,734,400 | 153,734,400 | 153,734,400 | | 12 | 345,933 | 0 | 0 | 123,400 | 332,387 | 345,474 | 345,933 | 345,933 | 345,933 | 345,933 | | 13 | 514 | 0 | 0 | 0 | 0 | 3 | 195 | 514 | 514 | 514 | | 19 | 101,457,360 | 0 | 0 | 0 | 352 | 10,337,700 | 52,110,780 | 100,433,280 | 101,457,360 | 101,457,360 | | 30 | 76,533,660 | 0 | 0 | 0 | 662 | 17,338,980 | 55,958,220 | 75,660,540 | 76,533,660 | 76,533,660 | | 32 | 29,356,620 | 0 | 0 | 0 | 0 | 514,967 | 6,443,544 | 24,855,360 | 29,320,920 | 29,356,620 | | 38 | 928 | 0 | 0 | 0 | 0 | 0 | 39 | 634 | 923 | 928 | | 40 | 49,668,900 | 0 | 0 | 2,363,238 | 30,437,820 | 46,657,860 | 49,661,760 | 49,668,900 | 49,668,900 | 49,668,900 | Table A-2b. Cumulative Dosage Min 45 through Min 60 | | Total Dosage
(spore- | | | | | |------|-------------------------|-------------|-------------|-------------|-------------| | lcon | min/m ³) | Min 45 | Min 50 | Min 55 | Min 60 | | 1 | 267 | 267 | 267 | 267 | 267 | | 2 | 6,999,138 | 6,999,138 | 6,999,138 | 6,999,138 | 6,999,138 | | 3 | 218,056 | 218,056 | 218,056 | 218,056 | 218,056 | | 5 | 77,780,100 | 77,780,100 | 77,780,100 | 77,780,100 | 77,780,100 | | 6 | 367,791,600 | 367,791,600 | 367,791,600 | 367,791,600 | 367,791,600 | | 7 | 100,207 | 100,207 | 100,207 | 100,207 | 100,207 | | 9 | 138,057,000 | 138,057,000 | 138,057,000 | 138,057,000 | 138,057,000 | | 10 | 87,359,940 | 87,359,940 | 87,359,940 | 87,359,940 | 87,359,940 | | 11 | 153,734,400 | 153,734,400 | 153,734,400 | 153,734,400 | 153,734,400 | | 12 | 345,933 | 345,933 | 345,933 | 345,933 | 345,933 | | 13 | 514 | 514 | 514 | 514 | 514 | | 19 | 101,457,360 | 101,457,360 | 101,457,360 | 101,457,360 | 101,457,360 | | 30 | 76,533,660 | 76,533,660 | 76,533,660 | 76,533,660 | 76,533,660 | | 32 | 29,356,620 | 29,356,620 | 29,356,620 | 29,356,620 | 29,356,620 | | 38 | 928 | 928 | 928 | 928 | 928 | | 40 | 49,668,900 | 49,668,900 | 49,668,900 | 49,668,900 | 49,668,900 | ## D. Tables Excerpted From AMedP-8(C) For Use in Exercise "Dread Night" Table A-3. Injury Severity Definitions (AMedP-8(C) Table C-1) | Г | Degrees | Description | |---|----------------
---| | 0 | N.O.E. | Although exposure to an agent or effect may have occurred, no observable injury (as would be indicated by manifested symptoms) has developed. | | 1 | Mild | Injury manifesting symptoms (and signs for biological agents) of such severity that individuals can care for themselves or be helped by untrained personnel; condition may not impact ability to conduct the assigned mission. | | 2 | Moderate | Injury manifesting symptoms (and signs for biological agents) of such severity that medical care may be required; general condition permits treatment as outpatient and some continuing care and relief of pain may be required before definitive care is given; condition may be expected to interrupt or preclude ability to conduct the assigned mission. | | 3 | Severe | Injury manifesting symptoms (and signs for biological agents) of such severity that there is cause for immediate concern, but there is no imminent danger to life; individual is acutely ill and likely requires hospital care. Indicators are questionable —condition may or may not reverse without medical intervention; individual is unable to conduct the assigned mission due to severity of injury. | | 4 | Very
Severe | Injury manifesting symptoms (and signs for biological agents) of such severity that life is imminently endangered. Indicators are unfavorable —condition may or may not reverse even with medical intervention; prognosis is death without medical intervention; individual is unable to conduct the assigned mission and is not expected to return to the mission due to severity of injury. | Table A-4. Chemical and Biological Exposure Factors (AMedP-8(C) Table A-1) | Agent Type | Activity Level | Exposure Factor (EF _{n,t}) | |------------------|----------------|--------------------------------------| | Chemical Vapor | At Rest | 0.5 | | | Light | 1 | | | Moderate | 2 | | | Heavy | 5 | | Chemical Liquid | N/A | 1 | | Biological Agent | At Rest | 0.0075 (m³/min) | | | Light | 0.0150 (m³/min) | | | Moderate | 0.0300 (m³/min) | | | Heavy | 0.0750 (m³/min) | Table A-5. Calculation of Ventilation Shielding Factors for Vehicles and Shelters (*AMedP-8(C)* Table A-2) | | $AER_n^*Duration_n$ | |--------------|--| | SF.vont.n.4= | $\overline{AER_n^*Duration_n + e^{(-AER_n^*Occupancy_n)} - e^{AER_n^*(Duration_n - Occupancy_n)}}$ | | Vehicle/Shelter Ventilation
Class | Examples | Air Exchange Rate (AER _n) (ACH) | |--|--|--| | Residential Building – Closed Windows | Barracks | 0.5 | | Nonresidential Building –
Closed Windows | Administrative, Control and Work Buildings | 1.25 | | Residential Building – Open
Windows | Hangar | 6 | | Stationary Vehicle – Open
Windows, No Ventilation | CBPS, Tent, TOC | 13.3 | | Stationary Vehicle – Closed
Windows, Fan on Recirculation | 155 mm SP, 5-ton Van,
Recovery | 20 | | Moving Vehicle – Closed
Windows | 4.2 MTR, ACE, CHAPP, M106
A2 4.2, M113 | 36 | | Stationary Vehicle – Open
Windows, Fan on Fresh Air | Truck/Van | 40 | | In the Open | Dismounted, Foxhole | N/A | Table A-6. Physical Protection Factors (AMedP-8(C) Table A-3) | Pro | tection Type | Protection Factor (PF _{n,t}) | | | |--------------------------------------|--|--|---|--| | Individual Protective Eq | uipment (IPE) | 1667 | | | | Collective Protection (C | olPro) | 3000 | | | | Suggested Type | es of Protection and Protection F | actors for Vehicles and | l Shelters | | | Vehicle/Shelter
Ventilation Class | Examples | Protection Type | Protection
Factor (PF _{n,t}) | | | Vehicle w/ColPro | 155 mm SP, Recovery, ACE, M106 A2 4.2, M113, TOC | ColPro on Warning | 3000 | | | Vehicle w/ColPro | CBPS | ColPro Always On | 3000 | | | Vehicle w/o ColPro | 4.2 MTR, CHAPP, 5-ton Van,
Tent, Truck/Van | IPE | 1667 | | | Building w/ColPro | Admin Bldg, Control Bldg,
ColPro Barracks | ColPro Always On | 3000 | | | Building w/o ColPro | Barracks, Hangar, Work Bldg | IPE | 1667 | | | In the Open | Dismounted, Foxhole | IPE | 1667 | | **Table A-7. Anthrax Dose Bins** | | | Anthrax Dose Bin | | | |--------------------------|------------------------------|--|---|--------------------------| | 1 | 2 | 3 | 4 | 5 | | ≤ 10 ³ spores | 10^3 to $\leq 10^4$ spores | 10 ⁴ to ≤ 10 ⁵
spores | 10 ⁵ to ≤ 10 ⁶ spores | > 10 ⁶ spores | ## E. Equations Pertinent To Exercise "Dread Night" Worksheet Calculations The equations used or referred to during Exercise "Dread Night" are provided below, with accompanying variable definitions. Although the general equation is not provided in the worksheets, the calculations done in Session 1 are a step-wise variant of this equation, resulting in the same output, D_n . ## 1. General Equation for Calculating Dose/Dosage/Insult $$\mathbf{D}_{n} = \left(\sum_{t=t_{0}+1}^{t_{p,n}} \frac{\mathbf{C}_{\text{cum},n,t} * \mathbf{EF}_{n,t}}{\mathbf{SF}_{n,t}}\right) + \left(\sum_{t=t_{p,n}+1}^{t_{end,n}} \frac{\mathbf{C}_{\text{cum},n,t} * \mathbf{EF}_{n,t}}{\mathbf{SF}_{n,t} * \mathbf{PF}_{n,t}}\right)$$ where: n is the index number of the icon, D_n is the dose/dosage/insult at Icon n, $C_{\text{cum},n,t}$ is the cumulative agent or effect at Icon n, from time t-1 to t for t > t₀, $EF_{n,t}$ is the exposure factor at Icon n from time t-1 to t for t > t₀, $SF_{n,t}$ is the shielding factor at Icon n from time t-1 to t for t > t₀, PF_{n,t} is the physical protection factor at Icon n from time t-1 to t for $t > t_{p,n}$, t₀ is the beginning of the event that results in exposure, $t_{\text{end},n}$ is the end of exposure time at Icon *n* (assumes $t_{\text{end},n} \ge t_{\text{p},n} + 1$), and $t_{p,n}$ is the time at which physical protection is implemented at Icon n. ## 2. Shielding Factor Equation $SF_{\text{vent},n,t} = -$ where: n is the index number of the icon, $SF_{\text{vent},n,t}$ is the ventilation shielding factor at Icon n from time t-1 to t for t > t₀, AER_n is the air exchange rate at Icon n [ACH], Duration_n is the length of time the cloud envelopes the vehicle/structure at Icon n [hr], and Occupancy_n is the length of time of vehicle/structure occupancy from the time of cloud arrival at Icon n [hr]. Note that occupancy must be greater than or equal to duration for shielding factors to apply. ### 3. Anthrax Probability of Infection Equation $$p_{\text{E-Anth}}(\mathbf{d}_n) = 1 - e^{-\lambda \mathbf{d}_n}$$ where: n is the index number of the icon, $p_{\text{E-Anth}}(d_n)$ is the fraction of persons exposed to an anthrax dose d at Icon n who become ill (exposed and infected), d_n is the anthrax dose at Icon n [spores], and λ is the dose-response parameter [= 1.69 x 10⁻⁵]. ## F. Session Worksheets ## Step 1—Assignment of Dose Adjustment Factors ## a. Exposure Factor Using Table 4, assign activity level and associated exposure factor (EF) $$EF = \frac{1}{(m^3/min)} (1)$$ ## b. Shielding Factor - 1) Using Table 5, assign vehicle/shelter ventilation class and associated air exchange rate (AER) - AER = ____ (2) (air changes per hour) - 2) Using Table 2, determine duration of exposure (Duration) Duration = _____ (3) (hr) Subtract last time dosage = 0 from time at which maximum dosage is reached 3) Determine duration of occupancy in the vehicle/shelter (Occupancy); since individuals remain in vehicle/shelter for duration of cloud transit, Occupancy = Duration Occupancy = ___ (4) (hr) 4) Using shielding factor equation below, calculate shielding factor (SF); if icon is unshielded set SF = 1 $$SF = \underline{\hspace{1cm}} (5)$$ #### c. Protection Factor If protection is available, use Table 6_to assign vehicle/shelter ventilation class and associated protection factor (PF); if no protection, set PF = 1 $$PF = \underline{\hspace{1cm}} (6)$$ Determine time at which protection is initiated (t_p) ; if protection type is "ColPro Always On," set $t_p = 0$ $$t_p = \underline{\qquad} (7)$$ Step 2—Calculation of Cumulative Dosage Before and After Protection Is Initiated - a. From Table 2, determine total dosage - b. From Table 2, determine cumulative dosage until the time at which protection is initiated (t_p) (Line 7) - $= \frac{\text{(spore-min/m}^3)}{\text{(spore-min/m}^3)} (8)$ $= \frac{\text{(spore-min/m}^3)}{\text{(spore-min/m}^3)} (9)$ - c. Calculate cumulative dosage after time protection is initiated - $= \frac{1}{(\text{spore-min/m}^3)} (10)$ Step 3—Calculate Adjusted Dose a. Calculate adjusted dose before protection b. Calculate adjusted dose after protection c. Calculate total adjusted dose (D) ## Step 1—Calculate Number of Expected Ill ### a. Vaccination Determine proportion of individuals vaccinated Determine anthrax vaccine efficacy factor (recommended value = 0.9) Determine proportion of individuals protected = ____(1) = ____(2) From Table 1, determine number of individuals at icon Determine number of protected individuals = ____(3) Determine number of unprotected individuals = ____(4) = ____(5) ## b. Infectivity Insert total adjusted dose (D) from Session 1 Calculation of Adjusted Anthrax Dose worksheet, Line 13 = ____(6) Using Anthrax Probability of Infection equation below, calculate probability of infection = ____(8) Calculate number of ill
= ____(9) ## Step 2—Assign Dose Bin Using Table 7, determine bin number associated with adjusted dose (D) (Line 7) = ____(10) | ICON | |------| |------| ### Step 3—Determine criterion for (WIA) WIA(1) – anyone at Severity Level 1 or greater would be designated a casualty WIA(2) – anyone at Severity Level 2 or greater would be designated a casualty WIA(3) – anyone at Severity Level 3 or greater would be designated a casualty ### Step 4—Determine onset of illness associated with WIA criterion If WIA(1) or WIA(2), use Anthrax Lookup Table 1 (Session 2—Page 3). Multiply fraction of ill per day by number of estimated ill (Line 9) for assigned dose bin (Line 10) If WIA(3), use Anthrax Lookup Table 2 (Session 2—Page 4). Multiply fraction of ill per day by number of estimated ill (Line 9) for assigned dose bin (Line 10) ### Step 5—Determine time to death Using Anthrax Lookup Table 3 (Session 2—Page 5), multiply fraction of ill per day by number of estimated ill (Line 9) for assigned dose bin (Line 10) | ICON | | |------|--| |------|--| | Number of i | 11: |
 | |-------------|-----|------| | | | | | Dose bin: _ | |
 | | Anthrax Lookup Table 1 | | | | | | | |---|--------------------------|-------------------------------|---|-------------------------------|--------------------------|--| | Fraction of III Who Enter Stage 1 of Illness on Specified Day | | | | | | | | (Severity Level 2) | | | | | | | | | Bin 1 | Bin 2 | Bin 3 | Bin 4 | Bin 5 | Number of III
Per Day | | Day | ≤ 10 ³ spores | $10^3 < - \le 10^4$
spores | 10 ⁴ < - ≤ 10 ⁵
spores | $10^5 < - \le 10^6$
spores | > 10 ⁶ spores | (Number expected ill times fraction per day) | | 0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 1 | 0.0006 | 0.0006 | 0.0010 | 0.0084 | 0.7413 | | | 2 | 0.0216 | 0.0326 | 0.0793 | 0.3779 | 0.2583 | | | 3 | 0.0755 | 0.1242 | 0.2600 | 0.4400 | 0.0003 | | | 4 | 0.1179 | 0.1814 | 0.2745 | 0.1386 | 0.0000 | | | 5 | 0.1313 | 0.1778 | 0.1840 | 0.0286 | 0.0000 | | | 6 | 0.1243 | 0.1444 | 0.1015 | 0.0052 | 0.0000 | | | 7 | 0.1079 | 0.1066 | 0.0513 | 0.0010 | 0.0000 | | | 8 | 0.0891 | 0.0749 | 0.0250 | 0.0002 | 0.0000 | | | 9 | 0.0716 | 0.0512 | 0.0120 | 0.0000 | 0.0000 | | | 10 | 0.0565 | 0.0345 | 0.0058 | 0.0000 | 0.0000 | | | 11 | 0.0442 | 0.0231 | 0.0028 | 0.0000 | 0.0000 | | | 12 | 0.0344 | 0.0155 | 0.0014 | 0.0000 | 0.0000 | | | 13 | 0.0267 | 0.0104 | 0.0007 | 0.0000 | 0.0000 | | | 14 | 0.0208 | 0.0071 | 0.0004 | 0.0000 | 0.0000 | | | 15 | 0.0162 | 0.0048 | 0.0002 | 0.0000 | 0.0000 | | | 16 | 0.0126 | 0.0033 | 0.0001 | 0.0000 | 0.0000 | | | 17 | 0.0099 | 0.0023 | 0.0001 | 0.0000 | 0.0000 | | | 18 | 0.0078 | 0.0016 | 0.0000 | 0.0000 | 0.0000 | | | 19 | 0.0061 | 0.0011 | 0.0000 | 0.0000 | 0.0000 | | | 20 | 0.0048 | 0.0008 | 0.0000 | 0.0000 | 0.0000 | | | 21 | 0.0038 | 0.0005 | 0.0000 | 0.0000 | 0.0000 | | | 22 | 0.0031 | 0.0004 | 0.0000 | 0.0000 | 0.0000 | | | 23 | 0.0024 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | | | 24 | 0.0020 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | | | 25 | 0.0016 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 26 | 0.0013 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 27 | 0.0010 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 28 | 0.0008 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | | 29 | 0.0007 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 30 | 0.0006 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | ICON | | |-------------|--| |-------------|--| | Number of ill: | | |----------------|--| | | | | Dose bin: | | | | | Anthrax Lo | okup Table | e 2 | | | |-----|--------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------|--| | F | raction of III W | ho Enter Sta | ge 2 of Illness | on Specifie | d Day | | | | | (Severi | ty Level 4) | | | | | | Bin 1 | Bin 2 | Bin 3 | Bin 4 | Bin 5 | Number of III
Per Day | | Day | ≤ 10 ³ spores | $10^3 < - \le 10^4$
spores | $10^4 < - \le 10^5$
spores | $10^5 < - \le 10^6$
spores | > 10 ⁶ spores | (Number expected ill times fraction per day) | | 0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 2 | 0.0000 | 0.0000 | 0.0000 | 0.0002 | 0.0132 | | | 3 | 0.0007 | 0.0010 | 0.0023 | 0.0134 | 0.1296 | | | 4 | 0.0066 | 0.0102 | 0.0236 | 0.0872 | 0.2290 | | | 5 | 0.0234 | 0.0373 | 0.0774 | 0.1803 | 0.2127 | | | 6 | 0.0489 | 0.0762 | 0.1358 | 0.2068 | 0.1537 | | | 7 | 0.0746 | 0.1101 | 0.1645 | 0.1738 | 0.0999 | | | 8 | 0.0929 | 0.1273 | 0.1585 | 0.1238 | 0.0621 | | | 9 | 0.1012 | 0.1272 | 0.1317 | 0.0810 | 0.0380 | | | 10 | 0.1005 | 0.1148 | 0.0994 | 0.0508 | 0.0232 | | | 11 | 0.0934 | 0.0966 | 0.0703 | 0.0313 | 0.0142 | | | 12 | 0.0829 | 0.0773 | 0.0477 | 0.0192 | 0.0088 | | | 13 | 0.0711 | 0.0596 | 0.0315 | 0.0118 | 0.0055 | | | 14 | 0.0594 | 0.0448 | 0.0204 | 0.0073 | 0.0035 | | | 15 | 0.0488 | 0.0330 | 0.0131 | 0.0046 | 0.0022 | | | 16 | 0.0396 | 0.0240 | 0.0084 | 0.0029 | 0.0014 | | | 17 | 0.0318 | 0.0173 | 0.0054 | 0.0019 | 0.0009 | | | 18 | 0.0254 | 0.0124 | 0.0034 | 0.0012 | 0.0006 | | | 19 | 0.0202 | 0.0088 | 0.0022 | 0.0008 | 0.0004 | | | 20 | 0.0160 | 0.0063 | 0.0014 | 0.0005 | 0.0003 | | | 21 | 0.0127 | 0.0045 | 0.0009 | 0.0004 | 0.0002 | | | 22 | 0.0100 | 0.0032 | 0.0006 | 0.0002 | 0.0001 | | | 23 | 0.0079 | 0.0023 | 0.0004 | 0.0002 | 0.0001 | | | 24 | 0.0063 | 0.0016 | 0.0003 | 0.0001 | 0.0001 | | | 25 | 0.0050 | 0.0012 | 0.0002 | 0.0001 | 0.0000 | | | 26 | 0.0040 | 0.0008 | 0.0001 | 0.0001 | 0.0000 | | | 27 | 0.0032 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | | | 28 | 0.0025 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | | | 29 | 0.0020 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | | | 30 | 0.0016 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | | | Number of | expected ill: | | |-----------|---------------|--| | Dose bin: | | | | | | Anthrax Lo | okup Table | e 3 | | | |-----|--------------------------|-------------------------------|---|-------------------------------|--------------------------|--| | | Fracti | ion of III Who | Die on Spec | ified Day | | | | | Bin 1 | Bin 2 | Bin 3 | Bin 4 | Bin 5 | Number of
Fatalities Per
Day | | Day | ≤ 10 ³ spores | $10^3 < - \le 10^4$
spores | 10 ⁴ < - ≤ 10 ⁵
spores | $10^5 < - \le 10^6$
spores | > 10 ⁶ spores | (Number expected ill times fraction per day) | | 0 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0022 | | | 3 | 0.0002 | 0.0002 | 0.0005 | 0.0034 | 0.0560 | | | 4 | 0.0026 | 0.0039 | 0.0092 | 0.0399 | 0.1701 | | | 5 | 0.0126 | 0.0199 | 0.0434 | 0.1233 | 0.2148 | | | 6 | 0.0325 | 0.0513 | 0.0985 | 0.1863 | 0.1851 | | | 7 | 0.0575 | 0.0874 | 0.1438 | 0.1890 | 0.1335 | | | 8 | 0.0799 | 0.1143 | 0.1589 | 0.1530 | 0.0884 | | | 9 | 0.0944 | 0.1252 | 0.1465 | 0.1089 | 0.0561 | | | 10 | 0.0997 | 0.1213 | 0.1195 | 0.0722 | 0.0350 | | | 11 | 0.0971 | 0.1077 | 0.0898 | 0.0461 | 0.0217 | | | 12 | 0.0893 | 0.0899 | 0.0637 | 0.0289 | 0.0135 | | | 13 | 0.0788 | 0.0717 | 0.0435 | 0.0180 | 0.0084 | | | 14 | 0.0673 | 0.0553 | 0.0289 | 0.0112 | 0.0053 | | | 15 | 0.0562 | 0.0416 | 0.0189 | 0.0070 | 0.0034 | | | 16 | 0.0462 | 0.0307 | 0.0123 | 0.0045 | 0.0022 | | | 17 | 0.0374 | 0.0224 | 0.0079 | 0.0028 | 0.0014 | | | 18 | 0.0301 | 0.0162 | 0.0051 | 0.0018 | 0.0009 | | | 19 | 0.0240 | 0.0116 | 0.0033 | 0.0012 | 0.0006 | | | 20 | 0.0191 | 0.0083 | 0.0021 | 0.0008 | 0.0004 | | | 21 | 0.0152 | 0.0059 | 0.0014 | 0.0005 | 0.0003 | | | 22 | 0.0120 | 0.0042 | 0.0009 | 0.0004 | 0.0002 | | | 23 | 0.0095 | 0.0030 | 0.0006 | 0.0002 | 0.0001 | | | 24 | 0.0076 | 0.0022 | 0.0004 | 0.0002 | 0.0001 | | | 25 | 0.0060 | 0.0015 | 0.0003 | 0.0001 | 0.0001 | | | 26 | 0.0048 | 0.0011 | 0.0002 | 0.0001 | 0.0000 | | | 27 | 0.0038 | 0.0008 | 0.0001 | 0.0001 | 0.0000 | | | 28 | 0.0030 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | | | 29 | 0.0024 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | | | 30 | 0.0019 | 0.0003 | 0.0000 | 0.0000 | 0.0000 | | Step 1—Using output from appropriate Anthrax Lookup Table, fill in table below for each icon. Sum data in each column in bottom row. | | Estimated Number of Anthrax Phase x Illnesses Per Day By Icon | | | | | | | | | | | | | |-------|---|-------|-------|-------|-------|-------|-------|------------------------------|-------------------------------|--|--|--|--| | Icon | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15
(Sum Days
8-15) | Day 30
(Sum Days
16-30) | | | | | | 1 | | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | 5 | | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | | | 10 | | | | | | | | | | | | | | | 11 | | | | | | | | | | | | | | | 12 | | | | | | | | | | | | | | | 13 | | | | | | | | | | | | | | | 19 | | | | | | | | | | | | | | | 30 | | | | | | | | | | | | | | | 32 | | | | | | | | | | | | | | | 38 | | | | | | | | | | | | | | | 40 | | | | | | | | | | | | | | | Total | | | | | | | | | | | | | | Step 2—Using output from Anthrax Lookup Table A-3, fill in table below for each icon. Sum data in each column in bottom row. | | Estimated Number of Anthrax Fatalities Per Day By Icon | | | | | | | | | | | | | |-------|--|-------|-------|-------|-------|-------|-------|------------------------------|-------------------------------|--|--|--|--| | Icon | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15
(Sum Days
8-15) | Day 30
(Sum Days
16-30) | | | | | | 1 | | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | 5 | | | | | | | | | | | | | | |
6 | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | | | 10 | | | | | | | | | | | | | | | 11 | | | | | | | | | | | | | | | 12 | | | | | | | | | | | | | | | 13 | | | | | | | | | | | | | | | 19 | | | | | | | | | | | | | | | 30 | | | | | | | | | | | | | | | 32 | | | | | | | | | | | | | | | 38 | | | | | | | | | | | | | | | 40 | | | | | | | | | | | | | | | Total | | | _ | _ | | | _ | | | | | | | Step 3—Report Casualties by Day Given WIA severity level criterion: If WIA(1) or WIA(2), copy values from totals row in Estimated Number of Anthrax Phase 1 Illnesses Per Day By Icon table to Moderate Anthrax Casualties row If WIA(3) copy values from totals row in Estimated Number of Anthrax Phase 2 Illnesses Per Day By Icon table to Very Severe Anthrax Casualties row Enter zeros in unused casualty rows Sum casualty rows in shaded Total Casualties row Copy values from totals row in Estimated Number of Fatalities per Day by Icon table (Step 2) to Delayed Fatalities row Enter zeros in Prompt Fatalities row since biological agents are assumed to produce no Killed in Action (KIAs) Sum values in KIA and Died of Wounds (DOW) in shaded Total Fatalities row | Estimated Number of Anthrax | Estimated Number of Anthrax Casualties Per Day | | | | | | | | | | | | |--|--|-------|-------|-------|-------|-------|-------|--------|--------|--|--|--| | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | | | | | Prompt Fatalities (KIA) | | | | | | | | | | | | | | Delayed Fatalities (DOW) | | | | | | | | | | | | | | Total Fatalities | | | | | | | | | | | | | | Mild Anthrax Casualties
(Severity Level 1) | | | | | | | | | | | | | | Moderate Anthrax
Casualties (Severity Level 2) | | | | | | | | | | | | | | Severe Anthrax Casualties
(Severity Level 3) | | | | | | | | | | | | | | Very Severe Anthrax
Casualties (Severity Level 4) | | | | | | | | | | | | | | Total Casualties (WIA(_)) | | | | | | | | | | | | | ## Step 4—Report Daily Casualty Rate Using APOD Scenario table, determine population at risk (PAR) Divide total number of new fatalities and casualties per day by PAR and multiply by 100; enter results in appropriate rows in the output table below | stimated Number of Anthrax Casualties Per 100 Per Day | | | | | | | | | | | | | |---|-------|-------|-------|-------|-------|-------|-------|--------|--------|--|--|--| | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | | | | | Prompt Fatalities (KIA) | | | | | | | | | | | | | | Delayed Fatalities (DOW) | | | | | | | | | | | | | | Total Fatalities | | | | | | | | | | | | | | Mild Anthrax Casualties
(Severity Level 1) | | | | | | | | | | | | | | Moderate Anthrax
Casualties (Severity Level 2) | | | | | | | | | | | | | | Severe Anthrax Casualties
(Severity Level 3) | | | | | | | | | | | | | | Very Severe Anthrax
Casualties (Severity Level 4) | | | | | | | | | | | | | | Total Casualties (WIA(_)) | | | | | | | | | | | | | # Appendix B. Working Group Outputs In addition to the estimated numbers of casualties and fatalities over time, the exercise working groups generated a number of additional tables containing intermediate values used in various components of the methodology. These tables are provided in this appendix, as a record of the exercise and as an answer key for anyone wishing to run through the exercise materials on their own. ## A. Group 1 Outputs **Table B-1. Group 1 Calculation of Anthrax Dose** | Icon | Descriptor | People | Exposure Factor | Shielding Factor | Protection Factor | Total Dosage (spore-min/m³) | Dosage Before
Protection
(spore-min/m³) | Dosage After
Protection
(spore-min/m³) | Adjusted Dose
Before Protection
(spores) | Adjusted Dose
After Protection
(spores) | Total Adjusted
Dose
(spores) | |------|----------------------|--------|-----------------|------------------|-------------------|-----------------------------|---|--|--|---|------------------------------------| | 1 | 12 F-15C | 38 | 0.030 | 1.76 | 1667 | 267 | 267 | 0 | 5 | 0 | 5 | | 2 | 12 F-15C | 84 | 0.030 | 1.58 | 1667 | 6,999,138 | 6,999,138 | 0 | 132,879 | 0 | 132,879 | | 3 | 12 F-15C | 84 | 0.030 | 1.76 | 1667 | 218,056 | 218,056 | 0 | 3,713 | 0 | 3,713 | | 5 | 12 F-15E | 38 | 0.030 | 1.00 | 1667 | 77,780,100 | 77,780,100 | 0 | 2,333,403 | 0 | 2,333,403 | | 6 | Billeting Population | 48 | 0.015 | 12.68 | 1667 | 367,791,600 | 367,791,600 | 0 | 435,228 | 0 | 435,228 | | 7 | Billeting Population | 98 | 0.015 | 12.68 | 1667 | 100,207 | 100,207 | 0 | 119 | 0 | 119 | | 9 | Billeting Population | 98 | 0.015 | 12.68 | 1667 | 138,057,000 | 138,057,000 | 0 | 163,370 | 0 | 163,370 | | 10 | Billeting Population | 98 | 0.015 | 12.68 | 1667 | 87,359,940 | 87,359,940 | 0 | 103,378 | 0 | 103,378 | | 11 | Billeting Population | 166 | 0.015 | 10.28 | 1667 | 153,734,400 | 153,734,400 | 0 | 224,363 | 0 | 224,363 | | 12 | Billeting Population | 166 | 0.015 | 12.68 | 1667 | 345,933 | 345,933 | 0 | 409 | 0 | 409 | | 13 | Bomb Dump | 50 | 0.030 | 1.00 | 1667 | 514 | 514 | 0 | 15 | 0 | 15 | | 19 | F-15C | 126 | 0.030 | 1.58 | 1667 | 101,457,360 | 101,457,360 | 0 | 1,926,170 | 0 | 1,926,170 | | 30 | S. Ops. Facility | 50 | 0.015 | 4.53 | 1667 | 76,533,660 | 76,533,660 | 0 | 253,168 | 0 | 253,168 | | 32 | Tornado | 248 | 0.030 | 1.46 | 1667 | 29,356,620 | 29,356,620 | 0 | 601,748 | 0 | 601,748 | | 38 | Tornado | 37 | 0.030 | 1.58 | 1667 | 928 | 928 | 0 | 18 | 0 | 18 | | 40 | W. Fire Station | 40 | 0.015 | 4.53 | 1667 | 49,668,900 | 49,668,900 | 0 | 164,301 | 0 | 164,301 | Table B-2. Group 1 Calculation of Infectivity | Icon | Descriptor | Х | Y | People | Fraction
Vaccinated | Vaccine Efficacy | Adjusted Dose (spores) | Probability of Infection | Number of
Expected III | Dose Bin | |------|----------------------|---------|--------|--------|------------------------|------------------|------------------------|--------------------------|---------------------------|----------| | 1 | 12 F-15C | 55.3888 | 15.942 | 38 | 0 | 0.9 | 4.548846834 | 7.68726E-05 | 0.002921157 | 1 | | 2 | 12 F-15C | 56.3032 | 15.942 | 84 | 0 | 0.9 | 132878.7748 | 0.894141427 | 75.10787988 | 4 | | 3 | 12 F-15C | 55.846 | 15.942 | 84 | 0 | 0.9 | 3713.493245 | 0.060829308 | 5.109661885 | 2 | | 5 | 12 F-15E | 53.56 | 19.142 | 38 | 0 | 0.9 | 2333403 | 1 | 38 | 5 | | 6 | Billeting Population | 53.1028 | 19.142 | 48 | 0 | 0.9 | 435228.1145 | 0.99936084 | 47.9693203 | 4 | | 7 | Billeting Population | 53.1028 | 18.685 | 98 | 0 | 0.9 | 118.5802885 | 0.002002 | 0.196196019 | 1 | | 9 | Billeting Population | 54.0172 | 18.685 | 98 | 0 | 0.9 | 163370.4734 | 0.936769026 | 91.80336453 | 4 | | 10 | Billeting Population | 54.0172 | 18.228 | 98 | 0 | 0.9 | 103377.8421 | 0.825718859 | 80.92044821 | 4 | | 11 | Billeting Population | 53.56 | 18.685 | 166 | 0 | 0.9 | 224362.5839 | 0.977443402 | 162.2556048 | 4 | | 12 | Billeting Population | 53.56 | 18.228 | 166 | 0 | 0.9 | 409.3616258 | 0.006894336 | 1.144459733 | 1 | | 13 | Bomb Dump | 55.846 | 18.228 | 50 | 0 | 0.9 | 15.414444 | 0.00026047 | 0.013023509 | 1 | | 19 | F-15C | 56.3032 | 16.856 | 126 | 0 | 0.9 | 1926170.007 | 1 | 126 | 5 | | 30 | S. Ops. Facility | 56.3032 | 16.399 | 50 | 0 | 0.9 | 253167.9308 | 0.986137086 | 49.30685428 | 4 | | 32 | Tornado | 56.7604 | 16.856 | 248 | 0 | 0.9 | 601748.2004 | 0.99996168 | 247.9904967 | 4 | | 38 | Tornado | 56.7604 | 17.771 | 37 | 0 | 0.9 | 17.61240683 | 0.000297605 | 0.011011399 | 1 | | 40 | W. Fire Station | 54.4744 | 17.771 | 40 | 0 | 0.9 | 164301.206 | 0.937755829 | 37.51023315 | 4 | Table B-3. Group 1 Calculation of Expected Casualties and Fatalities by Day for Icon 10 | Anthra | x Lookup T | able 1 | Anthrax Lookup Table 3 | | | | | |-------------|--|---|------------------------|--|---|--|--| | 1 of Illnes | f III Who Ei
ss on Spec
verity Leve | ified Day | | n of III Who | | | | | | Bin 4 | Number of
III Per Day | | Bin 4 | Number of
Fatalities
Per Day | | | | Day | 10 ⁵ < - ≤10 ⁶
spores | (Number
expected ill
times fraction
per day) | Day | 10 ⁵ < - ≤10 ⁶
spores | (Number
expected ill
times fraction
per day) | | | | 0 | 0.0000 | 0.0000 | 0 | 0.0000 | 0.0000 | | | | 1 | 0.0084 | 0.6804 | 1 | 0.0000 | 0.0000 | | | | 2 | 0.3779 | 30.6099 | 2 | 0.0000 | 0.0000 | | | | 3 | 0.4400 | 35.6400 | 3 | 0.0034 | 0.2754 | | | | 4 | 0.1386 | 11.2266 | 4 | 0.0399 | 3.2319 | | | | 5 | 0.0286 | 2.3166 | 5 | 0.1233 | 9.9873 | | | | 6 | 0.0052 | 0.4212 | 6 | 0.1863 | 15.0903 | | | | 7 | 0.0010 | 0.0810 | 7 | 0.1890 | 15.3090 | | | | 8 | 0.0002 | 0.0162 | 8 | 0.1530 | 12.3930 | | | | 9 | 0.0000 | 0.0000 | 9 | 0.1089 | 8.8209 | | | | 10 | 0.0000 | 0.0000 | 10 | 0.0722 | 5.8482 | | | | 11 | 0.0000 | 0.0000 | 11 | 0.0461 | 3.7341 | | | | 12 | 0.0000 | 0.0000 | 12 | 0.0289 | 2.3409 | | | | 13 | 0.0000 | 0.0000 | 13 | 0.0180 | 1.4580 | | | | 14 | 0.0000 | 0.0000 | 14 | 0.0112 | 0.9072 | | | | 15 | 0.0000 | 0.0000 | 15 | 0.0070 | 0.5670 | | | | 16 | 0.0000 | 0.0000 | 16 | 0.0045 | 0.3645 | | | | 17 | 0.0000 | 0.0000 | 17 | 0.0028 | 0.2268 | | | | 18 | 0.0000 | 0.0000 | 18 | 0.0018 | 0.1458 | | | | 19 | 0.0000 | 0.0000 | 19 | 0.0012 | 0.0972 | | | | 20 | 0.0000 | 0.0000 | 20 | 0.0008 | | | | | 21 | 0.0000 | 0.0000 | 21 | 0.0005 | 0.0405 | | | | 22 | 0.0000 | 0.0000 | 22 | 0.0004 | | | | | 23 | 0.0000 | 0.0000 | 23 | 0.0002 | 0.0162 | | | | 24 | 0.0000 | 0.0000 | 24 | 0.0002 | 0.0162 | | | | 25 | 0.0000 | 0.0000 | 25 |
0.0001 | 0.0081 | | | | 26 | 0.0000 | 0.0000 | 26 | 0.0001 | 0.0081 | | | | 27 | 0.0000 | 0.0000 | 27 | 0.0001 | 0.0081 | | | | 28 | 0.0000 | 0.0000 | 28 | 0.0000 | | | | | 29 | 0.0000 | 0.0000 | 29 | 0.0000 | | | | | 30 | 0.0000 | 0.0000 | 30 | 0.0000 | 0.0000 | | | Table B-4. Group 1 Estimated Number of Anthrax Stage 1 Illnesses Per Day, All Icons #### Estimated Number of Anthrax Stage 1 Illnesses Per Day By Icon (Severity Level 2) Day 15 Day 30 Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7 (Sum Days (Sum Days Icon 8-15) 16-30) 0.0000 1 0.0001 0.0002 0.0003 0.0004 0.0004 0.0003 0.0011 0.0002 2 0.6309 28.3833 33.0475 10.4100 2.1481 0.3906 0.0751 0.0150 0.0000 3 0.0031 0.1666 0.6346 0.9269 0.9085 0.7378 0.5447 1.1318 0.0557 5 28.1694 9.8154 0.0114 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 18.1276 1.3719 6 0.4029 21.1065 6.6485 0.2494 0.0480 0.0096 0.0000 7 0.0001 0.0042 0.0148 0.0231 0.0258 0.0244 0.0212 0.0705 0.0115 9 0.7711 34.6925 40.3935 12.7239 2.6256 0.4774 0.0918 0.0184 0.0000 10 0.6797 30.5798 0.4208 0.0809 35.6050 11.2156 2.3143 0.0162 0.0000 0.1623 11 1.3629 61.3164 71.3925 22.4886 4.6405 0.8437 0.0325 0.0000 12 0.0247 0.0864 0.0007 0.1349 0.1503 0.1423 0.1235 0.4114 0.0670 0.0047 13 0.0000 0.0003 0.0010 0.0015 0.0017 0.0016 0.0014 0.0008 19 93.4038 32.5458 0.0378 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 6.8339 34.3715 0.0013 5.1989 111 1.4102 7.0925 0.0014 1.0728 24 0.2564 1.2896 0.0014 0.1951 5 0.0493 0.2480 0.0012 0.0375 0.0099 0.0496 0.0040 0.0075 0.0000 0.0000 0.0006 0.0000 30 32 38 40 Total 0.4142 2.0831 0.0000 0.3151 128 18.6331 93.7156 0.0002 14.1751 342 21.6950 109.1158 0.0008 16.5045 350 Table B-5. Group 1 Estimated Number of Anthrax Stage 1 Fatalities Per Day, All Icons | | | Est | imated Numl | ber of Anthra | x Fatalities P | er Day By Ico | on | | | |-------|--------|--------|-------------|---------------|----------------|---------------|---------|------------------------------|-------------------------------| | Icon | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15
(Sum Days
8-15) | Day 30
(Sum Days
16-30) | | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0002 | 0.0019 | 0.0007 | | 2 | 0.0000 | 0.0000 | 0.2554 | 2.9968 | 9.2608 | 13.9926 | 14.1954 | 33.4455 | 0.9539 | | 3 | 0.0000 | 0.0000 | 0.0010 | 0.0199 | 0.1017 | 0.2621 | 0.4466 | 3.7147 | 0.5580 | | 5 | 0.0000 | 0.0836 | 2.1280 | 6.4638 | 8.1624 | 7.0338 | 5.0730 | 8.8084 | 0.2394 | | 6 | 0.0000 | 0.0000 | 0.1631 | 1.9140 | 5.9146 | 8.9367 | 9.0662 | 21.3607 | 0.6092 | | 7 | 0.0000 | 0.0000 | 0.0000 | 0.0005 | 0.0025 | 0.0064 | 0.0113 | 0.1300 | 0.0438 | | 9 | 0.0000 | 0.0000 | 0.3121 | 3.6630 | 11.3194 | 17.1030 | 17.3508 | 40.8800 | 1.1659 | | 10 | 0.0000 | 0.0000 | 0.2751 | 3.2287 | 9.9775 | 15.0755 | 15.2940 | 36.0339 | 1.0277 | | 11 | 0.0000 | 0.0000 | 0.5517 | 6.4740 | 20.0061 | 30.2282 | 30.6663 | 72.2524 | 2.0606 | | 12 | 0.0000 | 0.0000 | 0.0002 | 0.0030 | 0.0144 | 0.0372 | 0.0658 | 0.7584 | 0.2552 | | 13 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0002 | 0.0004 | 0.0007 | 0.0086 | 0.0029 | | 19 | 0.0000 | 0.2772 | 7.0560 | 21.4326 | 27.0648 | 23.3226 | 16.8210 | 29.2068 | 0.7938 | | 30 | 0.0000 | 0.0000 | 0.1676 | 1.9673 | 6.0795 | 9.1859 | 9.3190 | 21.9563 | 0.6262 | | 32 | 0.0000 | 0.0000 | 0.8432 | 9.8948 | 30.5772 | 46.2006 | 46.8702 | 110.4302 | 3.1495 | | 38 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0004 | 0.0006 | 0.0073 | 0.0025 | | 40 | 0.0000 | 0.0000 | 0.1275 | 1.4967 | 4.6250 | 6.9882 | 7.0894 | 16.7033 | 0.4764 | | Total | 0 | 0 | 12 | 60 | 133 | 178 | 172 | 396 | 12 | Table B-6. Group 1 Estimated Number of Anthrax Casualties Per 100 Per Day ## Estimated Number of Anthrax Casualties Per 100 Per Day | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | |---|-------|-------|-------|-------|-------|-------|-------|--------|--------| | Prompt Fatalities (KIA) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Delayed Fatalities (DOW) | 0.00 | 0.01 | 0.33 | 1.66 | 3.70 | 4.96 | 4.79 | 11.01 | 0.33 | | Total Fatalities | 0.00 | 0.01 | 0.33 | 1.66 | 3.70 | 4.96 | 4.79 | 11.01 | 0.33 | | Mild Anthrax Casualties (Severity Level 1) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Moderate Anthrax Casualties (Severity Level 2) | 3.57 | 9.52 | 9.73 | 3.09 | 0.66 | 0.14 | 0.04 | 0.05 | 0.00 | | Severe Anthrax Casualties (Severity Level 3) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Very Severe Anthrax Casualties (Severity Level 4) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Total Casualties (WIA(1)) | 3.57 | 9.52 | 9.73 | 3.09 | 0.66 | 0.14 | 0.04 | 0.05 | 0.00 | ## **B.** Group 2 Outputs **Table B-7. Group 2 Calculation of Anthrax Dose** | lcon | Descriptor | People | Exposure Factor | Shielding Factor | Protection Factor | Total Dosage
(spore-min/m ³) | Dosage Before
Protection
(spore-min/m³) | Dosage After
Protection
(spore-min/m³) | Adjusted Dose
Before Protection
(spores) | Adjusted Dose
After Protection
(spores) | Total Adjusted
Dose
(spores) | |------|----------------------|--------|-----------------|------------------|-------------------|---|---|--|--|---|------------------------------------| | 1 | 12 F-15C | 38 | 0.0300 | 1.76 | 1667 | 267 | 0 | 267 | 0 | 0 | 0 | | 2 | 12 F-15C | 84 | 0.0300 | 1.58 | 1667 | 6,999,138 | 1 | 6,999,137 | 0 | 80 | 80 | | 3 | 12 F-15C | 84 | 0.0300 | 1.76 | 1667 | 218,056 | 7 | 218,049 | 0 | 2 | 2 | | 5 | 12 F-15E | 38 | 0.0300 | 1.00 | 1667 | 77,780,100 | 43,874,280 | 33,905,820 | 1,316,228 | 610 | 1,316,839 | | 6 | Billeting Population | 48 | 0.0075 | 12.68 | 1667 | 367,791,600 | 356,622,600 | 11,169,000 | 211,006 | 4 | 211,010 | | 7 | Billeting Population | 98 | 0.0075 | 12.68 | 1667 | 100,207 | 99,484 | 723 | 59 | 0 | 59 | | 9 | Billeting Population | 98 | 0.0075 | 12.68 | 1667 | 138,057,000 | 60,978,660 | 77,078,340 | 36,080 | 27 | 36,107 | | 10 | Billeting Population | 98 | 0.0075 | 12.68 | 1667 | 87,359,940 | 68,154,360 | 19,205,580 | 40,325 | 7 | 40,332 | | 11 | Billeting Population | 166 | 0.0075 | 10.28 | 1667 | 153,734,400 | 135,802,800 | 17,931,600 | 99,096 | 8 | 99,104 | | 12 | Billeting Population | 166 | 0.0075 | 12.68 | 1667 | 345,933 | 332,387 | 13,546 | 197 | 0 | 197 | | 13 | Bomb Dump | 50 | 0.0300 | 1.00 | 1667 | 514 | 0 | 514 | 0 | 0 | 0 | | 19 | F-15C | 126 | 0.0300 | 1.58 | 1667 | 101,457,360 | 352 | 101,457,008 | 7 | 1,155 | 1,162 | | 30 | S. Ops. Facility | 50 | 0.0150 | 4.53 | 1667 | 76,533,660 | 662 | 76,532,998 | 2 | 152 | 154 | | 32 | Tornado | 248 | 0.0150 | 1.58 | 1667 | 29,356,620 | 0 | 29,356,620 | 0 | 167 | 167 | | 38 | Tornado | 37 | 0.0150 | 1.58 | 1667 | 928 | 0 | 928 | 0 | 0 | 0 | | 40 | W. Fire Station | 40 | 0.0150 | 4.53 | 1667 | 49,668,900 | 30,437,820 | 19,231,080 | 100,686 | 38 | 100,724 | Table B-8. Group 2 Calculation of Infectivity | | | | ., | | Fraction | V | Adjusted Dose | Probability of | Number of | 5 5: | |------|----------------------|---------|--------|--------|------------|------------------|---------------|----------------|--------------|----------| | Icon | Descriptor | Х | Y | People | Vaccinated | Vaccine Efficacy | (spores) | Infection | Expected III | Dose Bin | | 1 | 12 F-15C | 55.3888 | 15.942 | 38 | 0 | 0.9 | 0.00286136 | 4.8357E-08 | 1.83757E-06 | 1 | | 2 | 12 F-15C | 56.3032 | 15.942 | 84 | 0 | 0.9 | 79.73037767 | 0.001346536 | 0.113109023 | 1 | | 3 | 12 F-15C | 55.846 | 15.942 | 84 | 0 | 0.9 | 2.344144367 | 3.96153E-05 | 0.003327681 | 1 | | 5 | 12 F-15E | 53.56 | 19.142 | 38 | 0 | 0.9 | 1316838.583 | 1 | 37.99999999 | 5 | | 6 | Billeting Population | 53.1028 | 19.142 | 48 | 0 | 0.9 | 211009.5742 | 0.971733044 | 46.64318613 | 4 | | 7 | Billeting Population | 53.1028 | 18.685 | 98 | 0 | 0.9 | 58.86251151 | 0.000994282 | 0.097439618 | 1 | | 9 | Billeting Population | 54.0172 | 18.685 | 98 | 0 | 0.9 | 36107.06605 | 0.456762906 | 44.76276474 | 3 | | 10 | Billeting Population | 54.0172 | 18.228 | 98 | 0 | 0.9 | 40332.22602 | 0.494200341 | 48.43163346 | 3 | | 11 | Billeting Population | 53.56 | 18.685 | 166 | 0 | 0.9 | 99104.30111 | 0.812666099 | 134.9025725 | 3 | | 12 | Billeting Population | 53.56 | 18.228 | 166 | 0 | 0.9 | 196.6709924 | 0.003318222 | 0.550824896 | 1 | | 13 | Bomb Dump | 55.846 | 18.228 | 50 | 0 | 0.9 | 0.009246817 | 1.56271E-07 | 7.81356E-06 | 1 | | 19 | F-15C | 56.3032 | 16.856 | 126 | 0 | 0.9 | 1162.147537 | 0.019448679 | 2.450533594 | 2 | | 30 | S. Ops. Facility | 56.3032 | 16.399 | 50 | 0 | 0.9 | 154.0598991 | 0.002600226 | 0.130011292 | 1 | | 32 | Tornado | 56.7604 | 16.856 | 248 | 0 | 0.9 | 167.1705883 | 0.002821196 | 0.699656575 | 1 | | 38 | Tornado | 56.7604 | 17.771 | 37 | 0 | 0.9 | 0.005282666 | 8.9277E-08 | 3.30325E-06 | 1 | | 40 | W. Fire Station | 54.4744 | 17.771 | 40 | 0 | 0.9 | 100724.3158 | 0.8177254 | 32.70901599 | 4 | Table B-9. Group 2 Calculation of Expected Casualties and Fatalities by Day for Icon 10 | Anthra | x Lookup T | able 1 | Anthrax Lookup Table 3 | | | | | |-------------|--|---|------------------------|--|---|--|--| | 1 of Illnes | f III Who Ei
ss on Spec
verity Leve | ified Day | | Die on
ay | | | | | | Bin 3 | Number of
III Per Day | | Bin 3 | Number of
Fatalities
Per Day | | | | Day | 10 ⁴ < - ≤10 ⁵
spores | (Number
expected ill
times fraction
per day) | Day | 10 ⁴ < - ≤10 ⁵
spores | (Number
expected ill
times fraction
per day) | | | | 0 | 0.0000 | 0.0000 | 0 | 0.0000 | 0.0000 | | | | 1 |
0.0010 | 0.0484 | 1 | 0.0000 | 0.0000 | | | | 2 | 0.0793 | 3.8406 | 2 | 0.0000 | 0.0000 | | | | 3 | 0.2600 | 12.5922 | 3 | 0.0005 | 0.0242 | | | | 4 | 0.2745 | 13.2944 | 4 | 0.0092 | 0.4456 | | | | 5 | 0.1840 | 8.9114 | 5 | 0.0434 | 2.1019 | | | | 6 | 0.1015 | 4.9158 | 6 | 0.0985 | 4.7705 | | | | 7 | 0.0513 | 2.4845 | 7 | 0.1438 | 6.9644 | | | | 8 | 0.0250 | 1.2108 | 8 | 0.1589 | 7.6958 | | | | 9 | 0.0120 | 0.5812 | 9 | 0.1465 | 7.0952 | | | | 10 | 0.0058 | 0.2809 | 10 | 0.1195 | 5.7876 | | | | 11 | 0.0028 | 0.1356 | 11 | 0.0898 | 4.3491 | | | | 12 | 0.0014 | 0.0678 | 12 | 0.0637 | 3.0851 | | | | 13 | 0.0007 | 0.0339 | 13 | 0.0435 | 2.1068 | | | | 14 | 0.0004 | 0.0194 | 14 | 0.0289 | 1.3997 | | | | 15 | 0.0002 | 0.0097 | 15 | 0.0189 | 0.9154 | | | | 16 | 0.0001 | 0.0048 | 16 | 0.0123 | 0.5957 | | | | 17 | 0.0001 | 0.0048 | 17 | 0.0079 | 0.3826 | | | | 18 | 0.0000 | 0.0000 | 18 | 0.0051 | 0.2470 | | | | 19 | 0.0000 | 0.0000 | 19 | 0.0033 | 0.1598 | | | | 20 | 0.0000 | 0.0000 | 20 | 0.0021 | | | | | 21 | 0.0000 | 0.0000 | 21 | 0.0014 | | | | | 22 | 0.0000 | 0.0000 | 22 | 0.0009 | | | | | 23 | 0.0000 | 0.0000 | 23 | 0.0006 | | | | | 24 | 0.0000 | 0.0000 | 24 | 0.0004 | 0.0194 | | | | 25 | 0.0000 | 0.0000 | 25 | 0.0003 | | | | | 26 | 0.0000 | 0.0000 | 26 | 0.0002 | | | | | 27 | 0.0000 | 0.0000 | 27 | 0.0001 | 0.0048 | | | | 28 | 0.0000 | 0.0000 | 28 | 0.0001 | 0.0048 | | | | 29 | 0.0000 | 0.0000 | 29 | 0.0001 | 0.0048 | | | | 30 | 0.0000 | 0.0000 | 30 | 0.0000 | 0.0000 | | | Table B-10. Group 2 Estimated Number of Anthrax Stage 1 Illnesses Per Day, All Icons #### Estimated Number of Anthrax Stage 1 Illnesses Per Day By Icon (Severity Level 2) Day 15 Day 30 Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7 (Sum Days (Sum Days Icon 8-15) 16-30) 1 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 2 0.0001 0.0024 0.0085 0.0133 0.0149 0.0141 0.0122 0.0407 0.0066 3 0.0001 0.0004 0.0000 0.0003 0.0004 0.0004 0.0004 0.0012 0.0002 5 28.1694 9.8154 0.0114 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 17.6265 20.5230 1.3340 0.0466 0.0093 6 0.3918 6.4647 0.2425 0.0000 7 0.0001 0.0021 0.0074 0.0115 0.0128 0.0121 0.0105 0.0350 0.0057 9 0.0448 3.5497 11.6383 12.2874 8.2363 4.5434 2.2963 2.1620 0.0090 10 3.8406 12.5922 0.0484 13.2945 8.9114 4.9158 2.4845 2.3392 0.0097 24.8221 13.6926 6.9205 11 0.1349 10.6978 35.0747 37.0308 6.5158 0.0270 12 0.0119 0.0416 0.0649 0.0723 0.0594 0.1980 0.0003 0.0685 0.0322 13 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.4357 19 0.0015 0.0799 0.3044 0.4445 0.3539 0.2612 0.5428 0.0267 0.0028 0.0098 30 0.0001 0.0153 0.0171 0.0162 0.0140 0.0467 0.0076 32 0.0004 0.0151 0.0528 0.0825 0.0919 0.0870 0.0755 0.2515 0.0409 38 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 40 0.2748 12.3607 14.3920 4.5335 0.9355 0.1701 0.0327 0.0065 0.0000 74 45 12 12 24 29 Total 58 95 Table B-11. Group 2 Estimated Number of Anthrax Stage 1 Fatalities Per Day, All Icons #### Estimated Number of Anthrax Fatalities Per Day By Icon Day 15 Day 30 Day 1 Day 2 Day 4 Day 5 Day 6 Day 7 (Sum Days (Sum Days Icon Day 3 8-15) 16-30) 1 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 2 0.0000 0.0000 0.0000 0.0003 0.0014 0.0037 0.0065 0.0750 0.0252 3 0.0000 0.0000 0.0000 0.0000 0.0000 0.0001 0.0002 0.0022 0.0007 0.0836 5 0.0000 2.1280 6.4638 8.1624 7.0338 5.0730 8.8084 0.2394 6 0.0000 0.0000 0.1586 1.8611 5.7511 8.6896 8.8156 20.7702 0.5924 7 0.0000 0.0000 0.0000 0.0003 0.0012 0.0032 0.0056 0.0217 0.0646 9 0.0000 0.0000 0.0224 0.4118 1.9427 4.4091 6.4369 29.9776 1.5577 10 0.0000 0.0000 0.0242 0.4456 2.1019 4.7705 6.9645 32.4347 1.6854 11 0.0000 0.0000 0.0675 1.2411 5.8548 13.2879 19.3990 90.3443 4.6946 12 0.0000 0.0000 0.0001 0.0014 0.0069 0.0179 0.0317 0.3650 0.1228 0.0000 0.0000 0.0000 0.0000 0.0000 13 0.0000 0.0000 0.0000 0.0000 19 0.0000 0.0000 0.0005 0.0096 0.0488 0.1257 0.2142 1.7815 0.2676 30 0.0000 0.0000 0.0000 0.0003 0.0016 0.0042 0.0075 0.0862 0.0290 32 0.0000 0.0000 0.0001 0.0018 0.0088 0.0227 0.0402 0.4637 0.1560 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 38 0.0000 0.0000 0.0000 0.0000 4.0330 6.0937 40 0.0000 0.1112 1.3051 6.1820 14.5653 0.4154 3 28 53 Total 0 0 12 44 200 10 Table B-12. Group 2 Estimated Number of Anthrax Casualties Per 100 Per Day ## Estimated Number of Anthrax Casualties Per 100 Per Day | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | |--|-------|-------|-------|-------|-------|-------|-------|--------|--------| | Prompt Fatalities (KIA) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Delayed Fatalities (DOW) | 0.00 | 0.00 | 0.07 | 0.33 | 0.78 | 1.24 | 1.48 | 5.56 | 0.27 | | Total Fatalities | 0.00 | 0.00 | 0.07 | 0.33 | 0.78 | 1.24 | 1.48 | 5.56 | 0.27 | | Mild Anthrax Casualties
(Severity Level 1) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Moderate Anthrax Casualties (Severity Level 2) | 0.81 | 1.61 | 2.63 | 2.07 | 1.25 | 0.67 | 0.34 | 0.34 | 0.00 | | Severe Anthrax Casualties (Severity Level 3) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Very Severe Anthrax
Casualties (Severity Level 4) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Total Casualties (WIA(1)) | 0.81 | 1.61 | 2.63 | 2.07 | 1.25 | 0.67 | 0.34 | 0.34 | 0.00 | ## C. Group 3 Outputs Table B-13. Group 3 Calculation of Anthrax Dose | lcon | Descriptor | People | Exposure Factor | Shielding Factor | Protection Factor | Total Dosage (spore-min/m³) | Dosage Before
Protection
(spore-min/m³) | Dosage After
Protection
(spore-min/m³) | Adjusted Dose
Before Protection
(spores) | Adjusted Dose
After Protection
(spores) | Total Adjusted Dose (spores) | |------|----------------------|--------|-----------------|------------------|-------------------|-----------------------------|---|--|--|---|------------------------------| | 1 | 12 F-15C | 38 | 0.0300 | 1.76 | 1667 | 267 | | 0 | 5 | 0 | 5 | | 2 | 12 F-15C | 84 | 0.0300 | 1.58 | 1667 | 6,999,138 | 6,999,138 | 0 | 132,879 | 0 | 132,879 | | 3 | 12 F-15C | 84 | 0.0300 | 1.76 | 1667 | 218,056 | 218,056 | 0 | 3,713 | 0 | 3,713 | | 5 | 12 F-15E | 38 | 0.0300 | 1.00 | 1667 | 77,780,100 | 77,780,100 | 0 | 2,333,403 | 0 | 2,333,403 | | 6 | Billeting Population | 48 | 0.0150 | 12.68 | 3000 | 367,791,600 | 0 | 367,791,600 | 0 | 145 | 145 | | 7 | Billeting Population | 98 | 0.0150 | 12.68 | 1667 | 100,207 | 100,207 | 0 | 119 | 0 | 119 | | 9 | Billeting Population | 98 | 0.0150 | 12.68 | 1667 | 138,057,000 | 138,057,000 | 0 | 163,370 | 0 | 163,370 | | 10 | Billeting Population | 98 | 0.0150 | 12.68 | 1667 | 87,359,940 | 87,359,940 | 0 | 103,378 | 0 | 103,378 | | 11 | Billeting Population | 166 | 0.0150 | 10.28 | 1667 | 153,734,400 | 153,734,400 | 0 | 224,363 | 0 | 224,363 | | 12 | Billeting Population | 166 | 0.0150 | 12.68 | 1667 | 345,933 | 345,933 | 0 | 409 | 0 | 409 | | 13 | Bomb Dump | 50 | 0.0300 | 1.00 | 1667 | 514 | 514 | 0 | 15 | 0 | 15 | | 19 | F-15C | 126 | 0.0300 | 1.58 | 1667 | 101,457,360 | 101,457,360 | 0 | 1,926,170 | 0 | 1,926,170 | | 30 | S. Ops. Facility | 50 | 0.0150 | 4.53 | 1667 | 76,533,660 | 76,533,660 | 0 | 253,168 | 0 | 253,168 | | 32 | Tornado | 248 | 0.0300 | 1.46 | 1667 | 29,356,620 | 29,356,620 | 0 | 601,748 | 0 | 601,748 | | 38 | Tornado | 37 | 0.0300 | 1.58 | 1667 | 928 | 928 | 0 | 18 | 0 | 18 | | 40 | W. Fire Station | 40 | 0.0150 | 4.53 | 1667 | 49,668,900 | 49,668,900 | 0 | 164,301 | 0 | 164,301 | Table B-14. Group 3 Calculation of Infectivity | | | | | | | 1 | | | | | |------|----------------------|---------|--------|--------|------------------------|------------------|---------------------------|-----------------------------|---------------------------|----------| | lcon | Descriptor | Х | Y | People | Fraction
Vaccinated | Vaccine Efficacy | Adjusted Dose
(spores) | Probability of
Infection | Number of
Expected III | Dose Bin | | 1 | 12 F-15C | 55.3888 | 15.942 | 38 | 0.95 | 0.9 | 4.548846834 | 7.68726E-05 | 0.000423568 | 1 | | 2 | 12 F-15C | 56.3032 | 15.942 | 84 | 0.95 | 0.9 | 132878.7748 | 0.894141427 | 10.89064258 | 4 | | 3 | 12 F-15C | 55.846 | 15.942 | 84 | 0.95 | 0.9 | 3713.493245 | 0.060829308 | 0.740900973 | 2 | | 5 | 12 F-15E | 53.56 | 19.142 | 38 | 0.95 | 0.9 | 2333403 | 1 | 5.51 | 5 | | 6 | Billeting Population | 53.1028 | 19.142 | 48 | 0.95 | 0.9 | 145.0760382 | 0.002448782 | 0.017043522 | 1 | | 7 | Billeting Population | 53.1028 | 18.685 | 98 | 0.95 | 0.9 | 118.5802885 | 0.002002 | 0.028448423 | 1 | | 9 | Billeting Population | 54.0172 | 18.685 | 98 | 0.95 | 0.9 | 163370.4734 | 0.936769026 | 13.31148786 | 4 | | 10 | Billeting Population | 54.0172 | 18.228 | 98 | 0.95 | 0.9 | 103377.8421 | 0.825718859 | 11.73346499 | 4 | | 11 | Billeting Population | 53.56 | 18.685 | 166 | 0.95 | 0.9 | 224362.5839 | 0.977443402 | 23.52706269 | 4 | | 12 | Billeting Population | 53.56 | 18.228 | 166 | 0.95 | 0.9 | 409.3616258 | 0.006894336 | 0.165946661 | 1 | | 13 | Bomb Dump | 55.846 | 18.228 | 50 | 0.95 | 0.9 | 15.414444 | 0.00026047 | 0.001888409 | 1 | | 19 | F-15C | 56.3032 | 16.856 | 126 | 0.95 | 0.9 | 1926170.007 | 1 | 18.27 | 5 | | 30 | S. Ops. Facility | 56.3032 | 16.399 | 50 | 0.95 | 0.9 | 253167.9308 | 0.986137086 | 7.14949387 | 4 | | 32 | Tornado | 56.7604 | 16.856 | 248 | 0.95 | 0.9 | 601748.2004 | 0.99996168 | 35.95862202 | 4 | | 38 | Tornado | 56.7604 | 17.771 | 37 | 0.95 | 0.9 | 17.61240683 | 0.000297605 | 0.001596653 | 1 | | 40 | W. Fire Station | 54.4744 | 17.771 | 40 | 0.95 | 0.9 | 164301.206 | 0.937755829 | 5.438983806 | 4 | Table B-15. Group 3 Calculation of Expected Casualties and Fatalities by Day for Icon 10 | Anthra | x Lookup T | able 1 | | Anthrax Lookup Table 3 | | | | | |-------------|--
---|--|------------------------|--|---|--|--| | 1 of Illnes | f III Who Ei
ss on Spec
verity Leve | ified Day | | Fraction
Sp | | | | | | | Bin 4 | III Per Day | | | Bin 4 | Number of
Fatalities
Per Day | | | | Day | 10 ⁵ < - ≤10 ⁶
spores | (Number
expected ill
times fraction
per day) | | Day | 10 ⁵ < - ≤10 ⁶
spores | (Number
expected ill
times fraction
per day) | | | | 0 | 0.0000 | 0.0000 | | 0 | 0.0000 | 0.0000 | | | | 1 | 0.0084 | 0.0986 | | 1 | 0.0000 | 0.0000 | | | | 2 | 0.3779 | 4.4341 | | 2 | 0.0000 | 0.0000 | | | | 3 | 0.4400 | 5.1627 | | 3 | 0.0034 | 0.0399 | | | | 4 | 0.1386 | 1.6263 | | 4 | 0.0399 | 0.4682 | | | | 5 | 0.0286 | 0.3356 | | 5 | 0.1233 | 1.4467 | | | | 6 | 0.0052 | 0.0610 | | 6 | 0.1863 | 2.1859 | | | | 7 | 0.0010 | 0.0117 | | 7 | 0.1890 | 2.2176 | | | | 8 | 0.0002 | 0.0023 | | 8 | 0.1530 | 1.7952 | | | | 9 | 0.0000 | 0.0000 | | 9 | 0.1089 | 1.2778 | | | | 10 | 0.0000 | 0.0000 | | 10 | 0.0722 | 0.8472 | | | | 11 | 0.0000 | 0.0000 | | 11 | 0.0461 | 0.5409 | | | | 12 | 0.0000 | 0.0000 | | 12 | 0.0289 | 0.3391 | | | | 13 | 0.0000 | 0.0000 | | 13 | 0.0180 | 0.2112 | | | | 14 | 0.0000 | 0.0000 | | 14 | 0.0112 | 0.1314 | | | | 15 | 0.0000 | 0.0000 | | 15 | 0.0070 | 0.0821 | | | | 16 | 0.0000 | 0.0000 | | 16 | 0.0045 | 0.0528 | | | | 17 | 0.0000 | 0.0000 | | 17 | 0.0028 | 0.0329 | | | | 18 | 0.0000 | 0.0000 | | 18 | 0.0018 | 0.0211 | | | | 19 | 0.0000 | 0.0000 | | 19 | 0.0012 | 0.0141 | | | | 20 | 0.0000 | 0.0000 | | 20 | 0.0008 | 0.0094 | | | | 21 | 0.0000 | 0.0000 | | 21 | 0.0005 | 0.0059 | | | | 22 | 0.0000 | 0.0000 | | 22 | 0.0004 | 0.0047 | | | | 23 | 0.0000 | 0.0000 | | 23 | 0.0002 | 0.0023 | | | | 24 | 0.0000 | 0.0000 | | 24 | 0.0002 | 0.0023 | | | | 25 | 0.0000 | 0.0000 | | 25 | 0.0001 | 0.0012 | | | | 26 | 0.0000 | 0.0000 | | 26 | 0.0001 | 0.0012 | | | | 27 | 0.0000 | 0.0000 | | 27 | 0.0001 | 0.0012 | | | | 28 | 0.0000 | 0.0000 | | 28 | 0.0000 | 0.0000 | | | | 29 | 0.0000 | 0.0000 | | 29 | 0.0000 | 0.0000 | | | | 30 | 0.0000 | 0.0000 | | 30 | 0.0000 | 0.0000 | | | Table B-16. Group 3 Estimated Number of Anthrax Stage 1 Illnesses Per Day, All Icons #### Estimated Number of Anthrax Stage 1 Illnesses Per Day By Icon (Severity Level 2) Day 15 Day 30 Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7 (Sum Days (Sum Days Icon 16-30) 8-15) 1 0.0000 0.0000 0.0000 0.0000 0.0001 0.0001 0.0000 0.0002 0.0000 4.1156 2 0.0915 4.7919 1.5094 0.3115 0.0566 0.0109 0.0022 0.0000 3 0.0242 0.0920 0.1317 0.1070 0.0790 0.0004 0.1344 0.1641 0.0081 1.4232 0.0017 5 4.0846 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0013 0.0021 0.0018 6 0.0000 0.0004 0.0020 0.0022 0.0061 0.0010 0.0035 0.0031 7 0.0000 0.0006 0.0021 0.0034 0.0037 0.0102 0.0017 9 0.1118 5.0304 5.8571 1.8450 0.3807 0.0692 0.0133 0.0027 0.0000 10 4.4341 5.1627 1.6263 0.0117 0.0023 0.0986 0.3356 0.0610 0.0000 0.0235 11 0.1976 8.8909 10.3519 3.2609 0.6729 0.1223 0.0047 0.0000 12 0.0036 0.0125 0.0196 0.0218 0.0206 0.0179 0.0597 0.0001 0.0097 13 0.0000 0.0000 0.0001 0.0002 0.0002 0.0002 0.0002 0.0001 0.0007 0.0055 19 13.5436 4.7191 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.9909 0.0071 30 0.0601 2.7018 3.1458 0.2045 0.0372 0.0014 0.0000 32 0.3021 13.5888 15.8218 4.9839 1.0284 0.1870 0.0360 0.0072 0.0000 38 0.0000 0.0000 0.0001 0.0002 0.0002 0.0002 0.0002 0.0006 0.0001 40 0.0457 2.0554 2.3932 0.7538 0.1556 0.0283 0.0054 0.0011 0.0000 19 47 48 15 1 0 0 Total Table B-17. Group 3 Estimated Number of Anthrax Stage 1 Fatalities Per Day, All Icons #### Estimated Number of Anthrax Fatalities Per Day By Icon Day 15 Day 30 Day 1 Day 2 Day 5 Day 6 Day 7 (Sum Days (Sum Days Icon Day 3 Day 4 8-15) 16-30) 1 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0003 0.0001 2 0.0000 0.0000 0.0370 0.4345 1.3428 2.0289 2.0583 4.8496 0.1383 3 0.0000 0.0000 0.0001 0.0029 0.0147 0.0380 0.0648 0.5386 0.0809 5 0.0000 0.0121 0.3086 0.9373 1.1835 1.0199 0.7356 1.2772 0.0347 0.0000 6 0.0000 0.0000 0.0000 0.0002 0.0006 0.0010 0.0113 0.0038 7 0.0000 0.0000 0.0000 0.0001 0.0004 0.0009 0.0016 0.0063 0.0189 9 0.0000 0.0000 0.0453 0.5311 1.6413 2.4799 2.5159 5.9276 0.1691 10 1.4467 0.0000 0.0000 0.0399 0.4682 2.1859 2.2176 5.2249 0.1490 11 0.0000 0.0000 0.0800 0.9387 2.9009 4.3831 4.4466 10.4766 0.2988 12 0.0000 0.0000 0.0000 0.0004 0.0021 0.0054 0.0095 0.1100 0.0370 0.0000 0.0000 0.0000 0.0001 13 0.0000 0.0000 0.0001 0.0013 0.0004 19 0.0000 0.0402 1.0231 3.1077 3.9244 3.3818 2.4390 4.2350 0.1151 30 0.0000 0.0000 0.0243 0.2853 0.8815 1.3320 1.3513 3.1837 0.0908 32 0.0000 0.0000 0.1223 1.4347 4.4337 6.6991 0.4567 6.7962 16.0124 0.0000 0.0000 0.0000 0.0000 0.0000 38 0.0001 0.0001 0.0011 0.0004 0.0000 0.0185 0.2170 40 0.0000 0.6706 1.0133 1.0280 2.4220 0.0691 2 8 18 25 24 Total 0 0 54 Table B-18. Group 3 Estimated Number of Anthrax Casualties Per 100 Per Day ### Estimated Number of Anthrax Casualties Per 100 Per Day | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 | Day 15 | Day 30 | |---|-------|-------|-------|-------|-------|-------|-------|--------|--------| | Prompt Fatalities (KIA) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Delayed Fatalities (DOW) | 0.00 | 0.00 | 0.05 | 0.23 | 0.51 | 0.68 | 0.66 | 1.51 | 0.05 | | Total Fatalities | 0.00 | 0.00 | 0.05 | 0.23 | 0.51 | 0.68 | 0.66 | 1.51 | 0.05 | | Mild Anthrax Casualties (Severity Level 1) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Moderate Anthrax Casualties (Severity Level 2) | 0.52 | 1.31 | 1.33 | 0.42 | 0.09 | 0.02 | 0.01 | 0.01 | 0.00 | | Severe Anthrax Casualties (Severity Level 3) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Very Severe Anthrax Casualties (Severity Level 4) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Total Casualties (WIA(2)) | 0.52 | 1.31 | 1.33 | 0.42 | 0.09 | 0.02 | 0.01 | 0.01 | 0.00 | # Appendix C. Tabletop Exercise Attendees #### Chairman Group Captain Clare Walton # Military Committee Medical Standardization Board Committee of the Chiefs of Military Medical Services (MCMEDSB COMEDS) Co-Chair Colonel Wynand Korterink # **Secretary** Lieutenant Colonel Jean-Christophe Dias # **North Atlantic Treaty Organization Nations** #### **Belgium** Commandant Dirk Dons Adjutant Chief Dirk Pauwels #### Canada Lieutenant Colonel Ron Wojtyk # **Czech Republic** Colonel Jiri Kassa #### France Colonel Frederic Dorandeu Colonel François Thibault Mr. Francis Herodin # Germany Major Frank Balszuweit Captain Thomas Michelis ### Hungary Mr. Gyozo Horvath # Italy Colonel Vincenzo La Gioia #### **Netherlands** Commander Jaap Boreel Mr. Ad de Koning Mrs. Marijke Valstar Mr. Hugo-Jan Jansen Major George Van Leeuwen # Norway Mr. Bjoern Peter Berdal Mr. Per Ballangrud #### **Poland** Colonel Oktawiusz Antkowiak # Turkey Captain Sermet Sezigen # **United Kingdom** Lieutenant Colonel Andrew Charnick Commander Steven Bland #### **United States** Lieutenant Colonel Craig Moss Colonel Theodore Cieslak Lieutenant Colonel Robert Von Tersch Lieutenant Commander Thomas Bosy Captain Sean Chickery Mr. James Smith Mr. Carl Curling Ms. Julia Burr Mr. Lucas LaViolet Ms. Nancy Nurthen Ms. Corinne Ringholz #### **Commands** # **Allied Command Operations (ACO)** Captain Paul Vitart #### **Non-NATO Nations** #### Austria Colonel Alois Benc #### **Finland** Mr. Tapio Kuitunen #### **Switzerland** Colonel Sergei Bankoul # **Other Delegates** # **European Union Military Staff (EUMS)** Lieutenant Colonel Bernd Wagner # Appendix D. Abbreviations AER Air Exchange Rate AMedP-8(C) Allied Medical Publication 8(C) APOD Air Port of Disembarkation CBRN Chemical, Biological, Radiological and Nuclear CP Collective Protection DOW Died of Wounds EF Exposure Factor IPE Individual Protective Equipment ISAF International Security Assistance Force JRO Joint Requirements Office KIA Killed in Action NATO North Atlantic Treaty Organization OTSG (U.S. Army) Office of the Surgeon General PAR Population At Risk PF Protection Factor SF Shielding Factor SOCOM Special Operations Command TTX Tabletop Exercise VLSTRACK Vapor, Liquid, and Solid Tracking Computer Model WIA Wounded in Action # Appendix E. List of Figures | 1. Air Port of Disembarkation Graphic | 5 | |---|---| | A-1. <i>AMedP-8(C)</i> Methodology Overview | | | A-2. ISAF Air Port of Disembarkation | | # Appendix F. List of Tables | 1. Meteorological Data Used to Model Anthrax Environment | 7 | |--|--------| | 2. Casualty Estimate Generated by Group 1: No Protection/No Vaccination | 15 | | 3. Casualty Estimate Generated by Group 2: Limited Protection | 16 | | 4. Casualty Estimate Generated by Group 3: With Vaccination | 16 | | A-1. APOD Forces by Icon | A-8 | | A-2a. Cumulative Dosage Min 0 through Min 40 | A-9 | | A-2b. Cumulative Dosage Min 45 through Min 60 | A-10 | | A-3. Injury Severity Definitions (AMedP-8(C) Table C-1) | A-11 | | A-4. Chemical and Biological Exposure Factors (AMedP-8(C) Table A-1) | A-11 | | A-5. Calculation of Ventilation Shielding Factors for Vehicles and Shelters (<i>AMedP-8(C)</i> Table A-2) | A-12 | | A-6. Physical Protection Factors (AMedP-8(C) Table A-3) | A-13 | | A-7. Anthrax Dose Bins | A-13 | | B-1. Group 1 Calculation of Anthrax Dose | B-2 | | B-2. Group 1 Calculation of Infectivity | B-3 | | B-3. Group 1 Calculation of Expected Casualties and Fatalities by Day for Icon 10 | B-4 | | B-4. Group 1 Estimated Number of Anthrax Stage 1 Illnesses Per Day, All Icons | B-5 | | B-5. Group 1 Estimated Number of Anthrax Stage 1 Fatalities Per Day, All Icons | B-6 | | B-6. Group 1 Estimated Number of Anthrax Casualties Per 100 Per Day | B-7 | | B-7. Group 2 Calculation of Anthrax Dose | B-8 | | B-8. Group 2 Calculation of
Infectivity | B-9 | | B-9. Group 2 Calculation of Expected Casualties and Fatalities by Day for Icon 10 | B-10 | | B-10. Group 2 Estimated Number of Anthrax Stage 1 Illnesses Per Day, All Icons | B-11 | | B-11. Group 2 Estimated Number of Anthrax Stage 1 Fatalities Per Day, All Icons | B-12 | | B-12. Group 2 Estimated Number of Anthrax Casualties Per 100 Per Day | B-13 | | B-13. Group 3 Calculation of Anthrax Dose | B-14 | | B-14. Group 3 Calculation of Infectivity | B-15 | | B-15. Group 3 Calculation of Expected Casualties and Fatalities by Day for Icon 10 |).B-16 | | B-16. Group 3 Estimated Number of Anthrax Stage 1 Illnesses Per Day, All Icons | B-17 | | B-17. Group 3 Estimated Number of Anthrax Stage 1 Fatalities Per Day, All Icons | B-18 | | B-18 Group 3 Estimated Number of Anthrax Casualties Per 100 Per Day | B-19 | # Appendix G. References Bauer, Timothy J. and Matthew G. Wolski. *Software User's Manual for the Vapor, Liquid, and Solid Tracking (VLSTRACK) Computer Model, Version 3.1.*NSWCDD/TR-01/83. Dahlgren, VA: Dahlgren Division, Naval Surface Warfare Center, April 2001. Flythe, Mary Catherine. *BioStrike-3 User's Manual*. IDA Document D-2628. Alexandria, VA: Institute for Defense Analyses, July 2001. www.wunderground.com, Weather Underground Corporation. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. | REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |----|--|--|--| | | August 2010 | Final | | | 4. | TITLE AND SUBTITLE | | 5a. CONTRACT NO. | | | Exercise "Dread Night": Using Allied Me
Biological, Radiological, and Nuclear (CB | dical Publication-8(C) to Estimate Chemical, | DASW01-04-C-0003 | | | 21010groun, runniorogroun, milit i runnioni (O2 | The system of th | 5b. GRANT NO. | | | | | 5c. PROGRAM ELEMENT NO(S). | | 6. | AUTHOR(S) | | 5d. PROJECT NO. | | | Julia K. Burr, Carl A. Curling, Lucas A. La | aViolet | | | | | | 5e. TASK NO. | | | | | CA-6-3079 | | | | | 5f. WORK UNIT NO. | | 7. | PERFORMING ORGANIZATION NAM
Institute for Defense Analyses
4850 Mark Center Drive
Alexandria, VA 22311-1882 | IE(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT
NO.
IDA D-4130 | | 9. | SPONSORING / MONITORING AGEN | NCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR'S / MONITOR'S ACRONYM(S) | | | | | OTSG/JRO-CBRND, J-8 | | (| Office of the Army Surgeon General | Chief, Medical Branch | | | | TTN: DASG-HCO (MCOP-P)
111 Leesburg Pike, Suite 401A | Joint Requirements Office-CBRN Defense
J-8, Joint Staff | 11. SPONSOR'S / MONITOR'S REPORT NO(S). | | | | Pentagon, Washington, DC 20301 | | | 40 | DICTRIBUTION / AVAIL ABILITY CT | ATEMENT | | #### DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The U.S. Army Office of the Surgeon General (OTSG) tasked IDA with planning and conducting "Dread Night," a tabletop exercise in which participants were expected to develop a casualty estimate for a planning scenario involving an anthrax attack against NATO forces located in and around Kabul International Airport in Afghanistan. The exercise was designed to promote familiarity and understanding of the casualty estimation methodology contained in Allied Medical Publication 8(C): NATO Planning Guide for the Estimation of CBRN Casualties (AMedP-8(C)). This exercise was conducted as part of the 31st meeting of the NATO Military Committee Medical Standardization Board Chemical, Biological, Radiological and Nuclear (CBRN) Medical Working Group, held 1-3 February 2010 at NATO headquarters in Brussels, Belgium. This paper documents IDA's work in the development of the exercise, the conduct of the exercise itself, and the results. Exercise scripts, worksheets, background materials and outputs are provided as Appendices. #### 15. SUBJECT TERMS Casualty estimation, CBRN, modeling, exercise, medical planning, AMedP-8 | 16. SECURITY | CLASSIFICATION | | 17. LIMITATION
OF
ABSTRACT | 18. NO. OF PAGES | 19a.NAME OF RESPONSIBLE PERSON | |--------------|----------------|--------------|----------------------------------|------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | TITI | | 19b. TELEPHONE NUMBER (Include Area Code) | | U | U | U | | | 3343, |